Department of Health and Human Services # Substance Abuse and Mental Health Services Administration # FY 2021 Garrett Lee Smith (GLS) Campus Suicide Prevention Grant (Initial Announcement) # Funding Opportunity Announcement (FOA) No. SM-21-003 Catalogue of Federal Domestic Assistance (CFDA) No.: 93.243 # **Key Dates:** | Application Deadline | Applications are due by February 5, 2021. | |---------------------------------------|--| | Intergovernmental Review | Applicants must comply with E.O. 12372 if their state(s) participates. Review process recommendations from the | | (E.O. 12372) | State Single Point of Contact (SPOC) are due no later | | | than 60 days after application deadline. | | Public Health System Impact Statement | Applicants must send the PHSIS to appropriate state and local health agencies by the application deadline. | | (PHSIS)/Single State | Comments from the Single State Agency are due no later | | Agency Coordination | than 60 days after the application deadline. | # **Table of Contents** | EXE | CUTI | VE SUMMARY | 5 | |------|-------|--|----| | l. | PRO | DJECT DESCRIPTION | 6 | | | 1. | PURPOSE | 6 | | II. | FE | DERAL AWARD INFORMATION | 12 | | III. | ELI | GIBILITY INFORMATION | 12 | | | 1. | ELIGIBLE APPLICANTS | 12 | | | 2. | COST SHARING and MATCH REQUIREMENTS | 13 | | IV. | APF | PLICATION AND SUBMISSION INFORMATION | 14 | | | 1. | REQUIRED APPLICATION COMPONENTS: | 14 | | | 3. | FUNDING LIMITATIONS/RESTRICTIONS | 16 | | | 4. | INTERGOVERNMENTAL REVIEW (E.O. 12372) REQUIREMENTS | 17 | | V. | APF | PLICATION REVIEW INFORMATION | 17 | | | 1. | EVALUATION CRITERIA | 17 | | | 2. | REVIEW AND SELECTION PROCESS | 19 | | VI. | FED | DERAL AWARD ADMINISTRATION INFORMATION | 20 | | | 1. | REPORTING REQUIREMENTS | 20 | | | 2. | FEDERAL AWARD NOTICES | 21 | | VII. | AGI | ENCY CONTACTS | 21 | | Appe | endix | A – Application and Submission Requirements | 22 | | | 1. | GET REGISTERED | 22 | | | 2. | APPLICATION COMPONENTS | 25 | | | 3. | WRITE AND COMPLETE APPLICATION | 26 | | | 4. | SUBMIT APPLICATION | 29 | | | 5 | AFTER SUBMISSION | 31 | | Appendix B - Formatting Requirements and System Validation | | | | | | |---|---|---|--|--|--| | 1 | | SAMHSA FORMATTING REQUIREMENTS | | | | | 2 | 2. | GRANTS.GOV FORMATTING AND VALIDATION REQUIREMENTS 34 | | | | | 3 | 3. | eRA COMMONS FORMATTING AND VALIDATION REQUIREMENTS 35 | | | | | Append | | C – Confidentiality and SAMHSA Participant Protection/Human Subjects idelines | | | | | Append | dix [| D – Developing Goals and Measurable Objectives | | | | | Appendix E – Developing the Plan for Data Collection, Performance Assessment, and Quality Improvement | | | | | | | Append | dix F | - Biographical Sketches and Position Descriptions48 | | | | | Appendix G – Addressing Behavioral Health Disparities49 | | | | | | | Appendix H – Standard Funding Restrictions51 | | | | | | | Appendix I – Intergovernmental Review (E.O. 12372) Requirements | | | | | | | Appendix J – Administrative and National Policy Requirements55 | | | | | | | Append | Appendix K – Sample Budget and Justification (match required)62 | | | | | # **EXECUTIVE SUMMARY** The Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Mental Health Services (CMHS), is accepting applications for fiscal year (FY) 2021 Garrett Lee Smith (GLS) Campus Suicide Prevention grant program. The purpose of this program is to develop a comprehensive, collaborative, well-coordinated, and evidence-based approach to: (1) enhance mental health services for all college students, including those at risk for suicide, depression, serious mental illness(SMI)/serious emotional disturbances (SED), and/or substance use disorders that can lead to school failure; (2) prevent mental and substance use disorders; (3) promote help-seeking behavior and reduce negative public attitudes; and (4) improve the identification and treatment of at-risk college students so they can successfully complete their studies. It is expected that this program will reduce the adverse consequences of SMI/SED and substance use disorders, including suicidal behavior, substance-related injuries, and school failure. | Funding Opportunity Title: | GLS Campus Suicide Prevention | |------------------------------------|--| | Funding Opportunity Number: | SM-21-003 | | Due Date for Applications: | February 5, 2021 | | Estimated Total Available Funding: | \$2,450,504 | | Estimated Number of Awards: | 24 | | Estimated Award Amount: | Up to \$102,000 per year | | Cost Sharing/Match Required | Yes | | Anticipated Project Start Date: | 9/30/2021 | | Length of Project Period: | Up to 3 years | | Eligible Applicants: | Private and public non-profit institutions of higher education, including Tribal colleges and universities. [See Section III-1 for complete eligibility | | | information.] | Be sure to check the SAMHSA website periodically for any updates on this program. All applicants MUST register with NIH's eRA Commons in order to submit an application. This process takes up to six weeks. If you believe you are interested in applying for this opportunity, you MUST start the registration process immediately. Do not wait to start this process. WARNING: BY THE DEADLINE FOR THIS FOA YOU MUST HAVE SUCCESSFULLY COMPLETED THE FOLLOWING TO SUBMIT AN APPLICATION: - The applicant organization MUST be registered in NIH's eRA Commons; AND - The Project Director MUST have an active eRA Commons account (with the PI role) affiliated with the organization in eRA Commons. # No exceptions will be made. Applicants must also register with the System for Award Management (SAM) and Grants.gov (see Appendix A for all registration requirements). # I. PROJECT DESCRIPTION # 1. PURPOSE The Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Mental Health Services (CMHS), is accepting applications for fiscal year (FY) 2021 Garrett Lee Smith (GLS) Campus Suicide Prevention grant program. The purpose of this program is to develop a comprehensive, collaborative, well-coordinated, and evidence-based approach to: (1) enhance mental health services for all college students, including those at risk for suicide, depression, serious mental illness(SMI)/serious emotional disturbances (SED), and/or substance use disorders that can lead to school failure; (2) prevent mental and substance use disorders; (3) promote help-seeking behavior and reduce negative public attitudes; and (4) improve the identification and treatment of at-risk college students so they can successfully complete their studies. It is expected that this program will reduce the adverse consequences of SMI/SED and substance use disorders, including suicidal behavior, substance-related injuries, and school failure. The 2018-2019 Association of University and College Counseling Center Directors (AUCCCD) Public Directors' Survey reported that among college students who seek counseling, anxiety was the most predominant concern (60.7%); followed by depression (48.6%); relationship concerns (27.0%); suicidal ideation (14.4%); and self-injury (7.3%)¹. The 2018-2019 Healthy Minds Study (HMS) indicated that 37% of college students report having at least one lifetime mental health diagnosis.² Data from the National Collegiate Health Assessment (NCHA) 2018 Executive Summary demonstrated that 6.9% of college students seriously considered suicide any time within the last twelve months and 1.3% attempted suicide within the same time period.³ This grant program was developed with these concerning statistics in mind. GLS Campus Suicide Prevention grants support the development of a comprehensive plan that demonstrates linkages between the needs of the college student population and the goals and measurable objectives of the project. The plan should include strategies to develop the necessary infrastructure and increase and sustain capacity for effective identification, intervention, and suicide prevention programming. The GLS Campus Suicide Prevention grant program supports a wide range of activities and evidence-based prevention strategies⁴ to build and sustain a foundation for prevention, early identification, and intervention for all college students, including those at risk for ¹ AUCCCD (Association of University and College Counseling Center Directors) 2019 Monograph https://www.aucccd.org/assets/documents/Survey/2019%20AUCCCD%20Survey-2020-05-31-PUBLIC.pdf. ² Healthy Minds Network. (2019). *2018-19 Healthy Minds Study Data Report*]. Available from Healthy Minds Network website: https://healthymindsnetwork.org/wp-content/uploads/2019/09/HMS_national-2018-19.pdf. ³ American College Health Association. (2018). National College Health Assessment, Reference Group Executive Summary, Fall 2018 https://www.acha.org/documents/ncha/NCHA-II_Fall_2018_Reference_Group_Executive_Summary.pdf. ⁴ An example of an evidence-based model is the one based on the U.S. Air Force Suicide Prevention Program and developed by the Suicide Prevention Resource Center (SPRC) and The Jed Foundation. This model identifies students at risk, increases help-seeking behaviors, provides substance use disorder and mental health services, follows crisis management procedures, restricts access to potentially lethal means, develops life skills, and promotes social connectedness. For more
information go to Comprehensive Approach-Jed Foundation https://www.jedfoundation.org/what-we-do/ or Comprehensive Approach-Suicide Prevention Resource Center https://www.sprc.org/effective-prevention/comprehensive-approach. suicide, depression, serious mental illness/serious emotional disturbances, and/or substance use disorders. Before adding new efforts, there are essential capacities that campuses must have in place, such as crisis response protocols (including postvention), or plans to develop such protocols, the ability to provide information and referrals to on- and off-campus behavioral health services, and appropriately trained staff. [NOTE: If you have crisis response protocols and/or a crisis response plan, include it in **Attachment 5.**] Campuses should be able to respond to college student demand for services so that demand does not outpace capacity. Applicants should explore a variety of options to increase capacity, such as adjusting a triage model; enhancing screening efforts so that college students are reached before a crisis; developing resiliency training and psychoeducational groups; and engaging resources in the community. The comprehensive plan should also address the needs of college students at risk for mental and substance use disorders, as well veterans and other identified vulnerable campus populations such as lesbian, gay, bisexual, and transgender (LGBT) students, first generation, transfer, or international students. GLS Campus Suicide Prevention grants are authorized under Section 520E-2 of the Public Health Service Act (42 U.S.C. 290bb-36b), as amended; and Section 9031 of the 21st Century Cures Act, 42 U.S.C. 201. # **Key Personnel:** Key personnel are staff members who must be part of the project regardless of whether or not they receive a salary or compensation from the project. These staff members must make a substantial contribution to the execution of the project. The Key Personnel for this program is the Project Director. Overall personnel composition must include staff members with experience in clinical services delivery as well as in prevention. # **Required Activities:** Required activities are those that every grant project must implement. The required activities must be reflected in the Project Narrative in Section V. GLS Campus Suicide Prevention grant funds must primarily be used to support infrastructure development through the following required activities: Create a network infrastructure to link the institution of higher education with appropriately trained behavioral healthcare providers who treat mental and substance use disorders, including a plan to seek input from relevant stakeholders in the community, and other appropriate public and private entities to carry out the program. The network shall include knowledge of local behavioral health crisis response services (mobile outreach, crisis services, crisis lifeline call centers, and others) as well as traditional outpatient providers and emergency departments. - Train college students, faculty, and staff to respond effectively to college students with mental and substance use disorders. - Administer voluntary mental and substance use disorder screenings and assessments. - Provide outreach services to inform college students about available mental and substance use disorder services. In addition, applicants can select one or more of the following activities: - Educate and disseminate informational materials to college students, families, faculty, and staff to increase awareness of mental and substance use disorders. - Operate hotlines and/or promote linkage to the National Suicide Prevention Lifeline 1-800-273-8255 (TALK). - Provide mental and substance use disorders prevention and treatment services to college students by employing appropriately trained staff. Services may include recovery support and early intervention programs, treatment, and management (including through the use of telehealth services). - Conduct research through a counseling or health center at the institution of higher education to improve the behavioral health of college students through clinical services, outreach, prevention, or academic success, in a manner that is in compliance with all applicable personal privacy laws. - Support college student groups on campus, including athletic teams, that engage in activities to educate college students, including activities to reduce negative attitudes about mental and behavioral health disorders and to promote mental health. - Develop and support evidence-based and emerging best practices, including a focus on culturally and linguistically appropriate best practices. # Other Expectations: If your application is funded, you will be expected to develop a behavioral health disparities impact statement no later than 60 days after your award. (See <u>Appendix G</u> – Addressing Behavioral Health Disparities). SAMHSA, working with tribes, the Indian Health Service, and National Indian Health Board developed the first collaborative National Tribal Behavioral Health Agenda (TBHA). Tribal applicants are encouraged to briefly cite the applicable TBHA foundational element(s), priority(ies), and strategies that are addressed by their grant application. The TBHA can be accessed at http://nihb.org/docs/12052016/FINAL%20TBHA%2012-4-16.pdf. SAMHSA strongly encourages all recipients to adopt a tobacco/nicotine inhalation (vaping) product-free facility/grounds policy and to promote abstinence from all tobacco products (except in regard to accepted tribal traditions and practices). SAMHSA encourages all recipients to address the behavioral health needs of active duty military service members, returning veterans, and military families in designing and developing their programs and to consider prioritizing this population for services, where appropriate. #### 1.1 Data Collection and Performance Measurement All SAMHSA recipients are required to collect and report certain data so that SAMHSA can meet its obligations under the Government Performance and Results (GPRA) Modernization Act of 2010. You must document your plan for data collection and reporting in Section D: Data Collection and Performance Measurement. Recipients are required to report performance on measures such as the following: - Number of new organizations collaborating, coordinating, and/or sharing resources with the campus as a result of the grant. - Number of individuals exposed to mental health awareness messages. - Number of people in the mental health and related workforce trained in mental health-related practices/activities as a result of the grant. - Number of individuals who have received training in prevention or mental health promotion. This information will be reported using SAMHSA's Performance Accountability and Reporting System (SPARS). Additional information about SPARS can be found at https://spars.samhsa.gov/. Additional data elements may be added by SAMHSA throughout the project period. Data will be collected quarterly after entry of annual goal. SPARS access, guidance, and technical assistance on data collection and reporting will be available upon award. The collection of these data enables SAMHSA to report on key outcome measures relating to the grant program. In addition to these outcomes, data collected by recipients will be used to demonstrate how SAMHSA's grant programs are reducing disparities in access, service use, and outcomes nationwide. Performance data will be reported to the public as part of SAMHSA's Congressional Justification. A National Outcomes evaluation is required in order to build the evidence-base for this program. This evaluation will conduct a study on the results of this program, including the following: - Grant program outcomes, including a summary of the activities and the results achieved through those activities. - Recommendations on how to improve access to mental and behavioral health services at institutions of higher education, including efforts to reduce the incidence of suicide and substance use disorders. Recipients are required to fully participate in all aspects of the National Outcomes evaluation. This may include the collection of additional client-level data and participation of sub-recipients. Among the data to be collected are training efforts, prevention strategies, and student demographics. Performance data will be reported to the public as part of SAMHSA's Congressional Justification. # 1.2 Project Performance Assessment Recipients must periodically review the performance data they report to SAMHSA (as required above), assess their progress, and use this information to improve management of their grant project. Recipients are also required to report on their progress addressing the goals and objectives identified in Section B.1 of the Project Narrative. The project performance assessment should be designed to help you determine whether you are achieving the goals, objectives, and outcomes you intend to achieve and whether adjustments need to be made to your project. Performance assessments should also be used to determine whether your project is having/will have the intended impact on behavioral health disparities. You will be required to submit a report on project progress at the midpoint of Year 1 (i.e., at 6 months post award) and an annual report at the end of each grant year. (Two reports will be required in Year 1 and one report will be required at the completion of each year thereafter). This progress report must discuss project progress, barriers encountered, and efforts to overcome these barriers. Refer to Section VI.1 for any program specific information on the frequency of reporting and any additional requirements. No more than 20 percent of the total grant award
for the budget period may be used for data collection, performance measurement, and performance assessment, e.g., activities required in Sections I-1.1 and 1.2 above. Note: See <u>Appendix D</u> and <u>Appendix E</u> for more information on responding to Sections I-1.1 and 1.2. # 1.3 Grantee Meetings All grantee meetings will be held virtually and grantees are expected to fully participate in these meetings. If SAMHSA elects to hold an in-person meeting, budget revisions will be permitted. # II. FEDERAL AWARD INFORMATION Funding Mechanism: Grant Estimated Total Available Funding: \$2,450,504 Estimated Number of Awards: 24 Estimated Award Amount: Up to \$102,000 per year **Length of Project Period:** Up to 3 years Proposed budgets cannot exceed \$102,000 in total costs (direct and indirect) in any year of the proposed project. Annual continuation awards will depend on the availability of funds, recipient progress in meeting project goals and objectives, timely submission of required data and reports, and compliance with all terms and conditions of award. Funding estimates for this announcement are based on an annualized Continuing Resolution and do not reflect the final FY 2021 appropriation. Applicants should be aware that funding amounts are subject to the availability of funds. # III. ELIGIBILITY INFORMATION # 1. ELIGIBLE APPLICANTS Eligibility for the GLS Campus Suicide Prevention grant program is statutorily limited to institutions of higher education. Public and private colleges and universities may apply, including state universities; private four-year colleges and universities (including those with religious affiliations); community colleges; and minority-serving institutions of higher learning (i.e., Tribal colleges and universities; Historically Black Colleges and Universities; and Hispanic, Asian American, Native American, and Pacific Islander institutions). An institution of higher education receiving funding under this announcement may carry out activities through: - College counseling centers; - College and university psychological services centers; - Mental health centers: - Psychology training clinics; or - Institution of higher education-supported and evidence-based mental health and substance use programs. If a consortium is formed to carry out the activities of the grant, a single institution of higher education in the consortium must be the legal applicant, recipient of the award funds, and legally responsible for carrying out and satisfying all grant requirements. GLS Campus Suicide Prevention Grant recipients who received funding in FY 2019 and 2020 under SM-18-003 are not eligible to apply. #### 2. COST SHARING and MATCH REQUIREMENTS Cost sharing is required for this program under Section 520E-2 of the Public Health Service Act, as amended, and Section 9031 of the 21st Century Cures Act, 42 U.S.C. 201. Recipients must provide matching funds (directly or through donations from public or private entities) in non-federal contributions in an amount not less than \$1 for each \$1 of federal funds provided in the grant, toward the costs of activities carried out with the grant and other activities by the institution to reduce student mental health and substance use disorders. Non-federal contributions may be in cash or in-kind. Amounts provided by the Federal Government, or services assisted or subsidized to any significant extent by the Federal Government, may not be included in determining the amount of the non-federal contributions. Applicants must itemize the match separately in the budget worksheet and explain the match separately in the budget justification. # IV. APPLICATION AND SUBMISSION INFORMATION ### 1. REQUIRED APPLICATION COMPONENTS: • **SF-424** – Fill out all Sections of the SF-424. In **Line #4** (i.e., Applicant Identified), input the Commons Username of the PD/PI. In **Line #17** input the following information: (Proposed Project Date: a. Start Date: 09/30/2021; b. End Date: 09/29/2024). **Budget Information Form** – Use **SF-424A**. Fill out all Sections of the SF-424A. - Section A Budget Summary: Use the first row only (Line 1) to report the total federal funds (e) and non-federal funds (f) for the <u>first year</u> of your project only. - Section B Budget Categories: Use the first column (Column 1) to report the budget category breakouts (Lines 6a through 6h) and indirect charges (Line 6j) for the total funding requested for the <u>first year</u> of your project only. As cost sharing/match is required, you must use the second column (Column 2) to report the budget category breakouts for the <u>first year</u> of your project only. - Section C Use the second row (line 9) to report non-federal match for the <u>first year</u> only. - Section D Forecasted Cash Needs: Input the total funds requested, broken down by quarter, only for Year 1 of the project period. Use the first row for federal funds and the second row (Line 14) for non-federal funds. - Section E Budget Estimates of Federal Funds Needed for the Balance of the Project: Enter the total funds requested for the out years (e.g., Year 2 and Year 3). For example, if you are requesting funds for three years in total, enter the requested budget amount for each budget period in columns b and c (i.e., 2 out years). [(b) First column is the budget for the second budget period; (c) Second column is the budget for the third budget period.] Use Line 16 for federal funds and Line 17 for non-federal funds. Note: The totals in Sections A, B, and D must match. See <u>Appendix B</u> #3, to review common errors in completing the SF-424 and the SF-424A. These errors will prevent your application from being successfully submitted. A sample match budget and justification are included in <u>Appendix K</u> of this document. It is highly recommended that you use this sample budget format. This will expedite review of your application Project Narrative and Supporting Documentation – The Project Narrative describes your project. It consists of Sections a through D. Sections A-D together may not be longer than 10 pages. (Remember that if your Project Narrative starts on page 5 and ends on page 15, it is 11 pages long, not 10 pages.) More detailed instructions for completing each section of the Project Narrative are provided in Section V – Application Review Information. The Supporting Documentation provides additional information necessary for the review of your application. This supporting documentation must be attached to your application using the Other Attachments Form from the Grants.gov application package. Additional instructions for completing these sections and page limitations for Biographical Sketches/Position Descriptions are included in Appendix A: 3.1 Required Application Components, and Appendix F — Biographical Sketches and Position Descriptions. Supporting documentation should be submitted in black and white (no color). - Budget Justification and Narrative The budget justification and narrative must be submitted as a file entitled BNF (Budget Narrative File) when you submit your application into Grants.gov. (See <u>Appendix A: 3.1 Required</u> <u>Application Components</u>) - Attachments 1 6 Use only the attachments listed below. If your application includes any attachments not required in this document, they will be disregarded. Do not use more than a total of 10 pages for Attachments 1, 3, 4, and 5. There are no page limitations for Attachments 2 and 6. Do not use attachments to extend or replace any of the sections of the Project Narrative. Reviewers will not consider them if you do. Label the attachments as: Attachment 1, Attachment 2, and Attachment 3. Use the Other Attachments Form from Grants.gov to upload the attachments. - Attachment 1: Letters of Commitment from organizations that will partner in the project; (Do not include any letters of support. Reviewers will not consider them if you do.) - Attachment 2: Data Collection Instruments/Interview Protocols If you are using standardized data collection instruments/interview protocols, you do not need to include these in your application. Instead, provide a web link to the appropriate instrument/protocol. If the data collection instrument(s) or interview protocol(s) is/are not standardized, you must include a copy in Attachment 2. - Attachment 3: Sample Consent Forms - Attachment 4: Letter to the SSA (if applicable; see <u>Appendix I</u> Intergovernmental Review (E.O. 12372) Requirements). - Attachment 5: (if applicable): Crisis response protocols and/or crisis response plan. - Attachment 6: Response to <u>Appendix C</u> Confidentiality and SAMHSA Participant Protection/Human Subjects Guidelines. This is a required attachment. #### 2. APPLICATION SUBMISSION REQUIREMENTS Applications are due by 11:59 PM (Eastern Time) on February 5, 2021. All applicants MUST register with NIH's eRA Commons in order to submit an application. This process takes up to six weeks. If you believe you are interested in applying for this opportunity, you MUST start the registration process immediately. Do not wait to start this process. WARNING: BY THE DEADLINE FOR THIS FOA YOU MUST HAVE SUCCESSFULLY COMPLETED THE FOLLOWING TO SUBMIT AN APPLICATION: - The applicant organization MUST be registered in NIH's eRA Commons; AND - The Project Director MUST have an active eRA Commons account (with the PI role) affiliated with the organization in eRA Commons. # No exceptions will be made. Applicants must also register with the System for Award Management (SAM) and Grants.gov (see Appendix A for all registration requirements). ### 3. FUNDING LIMITATIONS/RESTRICTIONS The funding restrictions for this project are as follows: No more than 20 percent of the total grant award for the budget period may be used for data collection, performance measurement, and performance assessment. Be sure to identify these expenses in your proposed budget. SAMHSA
recipients must also comply with SAMHSA's standard funding restrictions, which are included in <u>Appendix H</u> – Standard Funding Restrictions. # 4. INTERGOVERNMENTAL REVIEW (E.O. 12372) REQUIREMENTS All SAMHSA grant programs are covered under Executive Order (EO) 12372, as implemented through Department of Health and Human Services (DHHS) regulation at 45 CFR Part 100. Under this Order, states may design their own processes for reviewing and commenting on proposed federal assistance under covered programs. See Appendix I for additional information on these requirements as well as requirements for the Public Health System Impact Statement (PHSIS). # V. APPLICATION REVIEW INFORMATION #### 1. EVALUATION CRITERIA The Project Narrative describes what you intend to do with your project and includes the Evaluation Criteria in Sections A-D below. Your application will be reviewed and scored according to the <u>quality</u> of your response to the requirements in Sections A-D. In developing the Project Narrative section of your application, use these instructions, which have been tailored to this program. The Project Narrative (Sections A-D) together may be no longer than 10 pages. You must use the four sections/headings listed below in developing your Project Narrative. You <u>must</u> indicate the Section letter and number in your response, i.e., type "A-1", "A-2", etc., before your response to each question. You do not need to type the full criterion in each section. You only need to include the letter and number of the criterion. You may not combine two or more questions or refer to another section of the Project Narrative in your response, such as indicating that the response for B.2 is in C.1. Only information included in the appropriate numbered question will be considered by reviewers. Your application will be scored according to how well you address the requirements for each section of the Project Narrative. The number of points after each heading is the maximum number of points a review committee may assign to that section of your Project Narrative. Although scoring weights are not assigned to individual question, each question is assessed in deriving the overall Section score. Section A: Population of Focus and Statement of Need (30 points – approximately 3 pages) - 1. Describe the population of focus (including veterans whenever possible and appropriate) and discuss the mental and substance use disorder issues in this population. Provide data from your institution for the past 5 years on the number of college student deaths by suicide or related to substance use; suicide attempts; substance overdose; and/or emergency room visits and hospitalizations related to suicidal ideation, suicidal attempts, or substance use crises. Include a description of federal, state, local, private, and institutional resources available to address the needs of college students, which may include a plan to seek input from relevant stakeholders in the community, including appropriate public and private entities, in order to carry out the activities of the grant. - 2. Document existing service gaps and other problems related to the need to build or enhance the current infrastructure to increase the capacity to implement, sustain, and improve effective identification, intervention and prevention services for all college students, including those at risk for the development of suicidal behavior, serious mental illness, and/or substance related overuse or injury. Describe how you will use a comprehensive, collaborative, well-coordinated, and evidence-based approach to building or enhancing the infrastructure that is consistent with the purpose of the FOA. # Section B: Proposed Approach (35 points – approximately 5 pages) - 1. Describe the goals and measurable objectives (see Appendix D) of your proposed project and align them with the Statement of Need outlined in A.2. - 2. Describe how you will implement the required activities in Section I.1 as well as how you will implement any allowable activities you selected. - 3. Provide a chart or graph depicting a realistic timeline for the entire three years of the project period, showing dates, key activities, and responsible staff. These key activities should include the requirements outlined in Section I.1. [Note: The timeline should be part of the Project Narrative. It should not be placed in an attachment.] # Section C: Staff, Management, and Relevant Experience (20 points – approximately 1 page) 1. Describe the experience of your organization with similar projects and providing services to college students at risk for suicide, depression, serious mental illness, and substance use disorders. Include the current ratio of clinicians to college students. Identify any other organization(s) that will partner in the proposed project. If applicable, Letters of Commitment from each partner must be included Attachment 1 of your application. If you are not partnering with any other organization(s), indicate so in your response. 2. Provide a complete list of staff positions for the project, including the Key Personnel (Project Director) and other significant staff members. At least one staff member must have experience in clinical services as well as in prevention. Describe the role of each, their level of effort, and qualifications, including their experience providing services to the population(s) of focus and familiarity with their culture(s) and language(s). # Section D: Data Collection and Performance Assessment (15 points – approximately 1 page) 1. Provide specific information about how you will collect the required data for this program and how such data will be utilized to manage, monitor, and enhance the program. # Budget Justification, Existing Resources, Other Support (other federal and non-federal sources) You must provide a narrative justification of the items included in your proposed budget, as well as a description of existing resources and other support you expect to receive for the proposed project. Other support is defined as funds or resources, whether federal, non-federal or institutional, in direct support of activities through fellowships, gifts, prizes, in-kind contributions, or non-federal means. (This should correspond to Item #18 on your SF-424, Estimated Funding.) Other sources of funds may be used for unallowable costs, e.g., meals, sporting events, entertainment. An illustration of a budget and narrative justification is included in Appendix K – Sample Budget and Justification. It is highly recommended that you use this sample budget format. Your budget must reflect the funding limitations/restrictions specified in Section IV-3. Specifically identify the items associated with these costs in your budget. #### 1. REQUIRED SUPPORTING DOCUMENTATION #### **Biographical Sketches and Job Descriptions** See Appendix F for information on completing biographical sketches and job descriptions. # 2. REVIEW AND SELECTION PROCESS SAMHSA applications are peer-reviewed according to the evaluation criteria listed above. Decisions to fund a grant are based on: - The strengths and weaknesses of the application as identified by peer reviewers. The results of the peer review are of an advisory nature. The program office and approving official make the final determination for funding; - When the individual award is over \$250,000 approval by the CMHS National Advisory Council; - Availability of funds; - Equitable distribution of awards in terms of geography (including urban, rural, and remote settings) and balance among populations of focus and program size; - Submission of any required documentation that must be submitted prior to making an award; and - In accordance with 45 CFR 75.212, SAMHSA reserves the right not to make an award to an entity if that entity does not meet the minimum qualification standards as described in section 75.205(a)(2). If SAMHSA chooses not to award a fundable application, SAMHSA must report that determination to the designated integrity and performance system accessible through the System for Award Management (SAM) [currently the Federal Awardee Performance and Integrity Information System (FAPIIS)]. # VI. FEDERAL AWARD ADMINISTRATION INFORMATION # 1. REPORTING REQUIREMENTS # **Program Specific:** Recipients must comply with the data reporting requirements listed in Section I-1.1 and Section I-1.2. **Data Collection** – Refer to Section I-1.1 for data collection requirements. **Project Performance/Progress Reports** – Refer to Section I-1.2 for requirements related to progress reports. #### **Grants Management:** Successful applicants must also comply with the following standard grants management reporting and schedules at https://www.samhsa.gov/grants/grants-management/reporting-requirements, unless otherwise noted in the FOA or Notice of Award (NoA). #### 2. FEDERAL AWARD NOTICES You will receive an email from SAMHSA, via NIH's eRA Commons, that describes the general results of the review of your application, including the score that your application received. If your application is approved for funding, a NoA will be emailed to the following: 1) the Business Official's (BO) email address identified in the Authorized Representative section email field on page 4 of the SF-424; and 2) the email associated with the Commons account for the Project Director (section 8 item f on page 2 of the SF-424). Hard copies of the NoA will no longer be mailed via postal service. The NoA is the sole obligating document that allows you to receive federal funding for work on the grant project. Information about what is included in the NoA can be found at: https://www.samhsa.gov/grants/grants-management/notice-award-noa. If your application is not funded, you will receive notification from SAMHSA via NIH's eRA Commons. # VII. AGENCY CONTACTS
For program related and eligibility questions contact: Rosalyn Blogier Suicide Prevention Branch Center for Mental Health Services Substance Abuse and Mental Health Services Administration (240) 276-1842 Rosalyn.blogier@samhsa.hhs.gov For fiscal/budget related questions contact: Corey Sullivan Office of Financial Resources, Division of Grants Management Substance Abuse and Mental Health Services Administration (240) 276-1213 FOACMHS@samhsa.hhs.gov For grant review process and application status questions contact: Angela Houde Office of Financial Resources, Division of Grant Review Substance Abuse and Mental Health Services Administration (240) 276-1091 Angela.Houde@samhsa.hhs.gov # **Appendix A – Application and Submission Requirements** <u>WARNING</u>: If your organization is not registered and you do not have an active eRA Commons PD/PI account by the deadline, the application will NOT be accepted. <u>No exceptions will be made.</u> All applicants must register with NIH's eRA Commons in order to submit an application. This process takes up to six weeks. If you believe you are interested in applying for this opportunity, you MUST start the registration process immediately. Do not wait to start this process. Applicants also must register with the System for Award Management (SAM) and Grants.gov (see below for all registration requirements). #### 1. GET REGISTERED You are required to complete four (4) registration processes: - 1. Dun & Bradstreet Data Universal Numbering System (to obtain a DUNS number); - 2. System for Award Management (SAM); - 3. Grants.gov; and - 4. eRA Commons. If this is your first time submitting an application, you must complete all four registration processes. If you have already completed registrations for DUNS, SAM, and Grants.gov, you need to ensure that your accounts are still active, and then register in eRA Commons. If you have not registered in Grants.gov, the registration for Grants.gov and eRA Commons can be done concurrently. You must register in eRA Commons and receive a Commons Username in order to have access to electronic submission, receive notifications on the status of your application, and retrieve grant information. If your organization is not registered and does not have an active eRA Commons PI account by the deadline, the application will not be accepted. The organization must maintain an active and up-to-date SAM and DUNS registrations in order for SAMHSA to make an award. If your organization is not compliant when SAMHSA is ready to make an award, SAMHSA may determine that your organization is not qualified to receive an award and use that determination as the basis for making an award to another applicant. # 1.1 Dun & Bradstreet Data Universal Numbering System (DUNS) Registration SAMHSA applicants are required to obtain a valid DUNS Number, also known as the Unique Entity Identifier, and provide that number in the application. Obtaining a DUNS number is easy and there is no charge. (The DUNS Number will be phased out by April 2022. Organizations will be assigned a Unique Identifier ID – a new 12-character identifier.) To obtain a DUNS number, access the Dun and Bradstreet website at: http://www.dnb.com or call 1-866-705-5711. To expedite the process, let Dun and Bradstreet know that you are a public/private nonprofit organization getting ready to submit a federal grant application. The DUNS number you use on your application must be registered and active in the System for Award Management (SAM). # 1.2 System for Award Management (SAM) Registration You must also register with the System for Award Management (SAM) and continue to maintain active SAM registration with current information during the period of time your organization has an active federal award or an application under consideration by an agency (unless you are an individual or federal agency that is exempted from those requirements under 2 CFR § 25.110(b) or (c), has an exception approved by the agency under 2 CFR § 25.110(d)). To create a SAM user account, Register/Update your account, and/or Search Records, go to https://www.sam.gov. It takes 7-10 business days for a new SAM entity registration to become active so it is important to initiate this process well before the application deadline. You will receive an email alerting you when your registration is active. It is also highly recommended that you renew your account prior to the expiration date. **SAM** information must be active and up-to-date and should be updated at least every 12 months to remain active (for both recipients and sub-recipients). Once you update your record in SAM, it will take 48 to 72 hours to complete the validation processes. Grants.gov rejects electronic submissions from applicants with expired registrations. If your SAM account expires, the renewal process requires the same validation with IRS and DoD (Cage Code) as a new account requires. # 1.3 Grants.gov Registration <u>Grants.gov</u> is an online portal for submitting federal grant applications. It requires a one-time registration in order to submit applications. While Grants.gov registration is a one-time only registration process, it consists of multiple sub-registration processes (i.e., DUNS number and SAM registrations) before you can submit your application. [Note: eRA Commons registration is separate]. You can register to obtain a Grants.gov username and password at http://www.grants.gov/web/grants/register.html. If you have already completed Grants.gov registration and ensured your **Grants.gov** and **SAM** accounts are up-to-date and/or renewed, skip this section and focus on the eRA Commons registration steps noted below. If this is your first time submitting an application through Grants.gov, registration information can be found at the Grants.gov "Applicants" tab. The person submitting your application must be properly registered with Grants.gov as the Authorized Organization Representative (AOR) for the specific DUNS number cited on the SF-424 (first page). See the Organization Registration User Guide for details at the following Grants.gov link: http://www.grants.gov/web/grants/applicants/organization-registration.html. # 1.4 eRA Commons Registration eRA Commons is an online interface managed by NIH that allows applicants, recipients, and federal staff to securely share, manage, and process grant-related information. Organizations applying for SAMHSA funding must register in eRA Commons. This is a one-time registration separate from Grants.gov registration. In addition to the organization registration, the Business Official named in the Authorized Representative section field on page 4 of the SF-424 and the Project Director details entered in the Applicant Information item f on page 2 of the SF-424 (Name and contact information of the person to be contacted on matters involving this application) must have accounts in eRA Commons and receive a Commons ID in order to have access to electronic submission and retrieval of application/grant information. It is strongly recommended that you start the eRA Commons registration process at least six (6) weeks prior to the application due date. If your organization is not registered and does not have an active eRA Commons PI account by the deadline, the application will not be accepted. For organizations registering with eRA Commons for the first time, the Business Official (BO) named in the Authorized Organization Representative (AOR) section of the SF-424 must complete the online Institution Registration Form. Instructions on how to complete the online Institution Registration Form is provided on the eRA Commons Online Registration Page. [Note: You must have a valid and verifiable DUNS number to complete the eRA Commons registration.] After the Business Official (BO) named as the Authorized Organization Representative (AOR) completes the online Institution Registration Form and clicks Submit, the eRA Commons will send an e-mail notification from era-notify@mail.nih.gov with the link to confirm the email address. Once the e-mail address is verified, the registration request will be reviewed and confirmed via email. If your request is denied, the representative will receive an email detailing the reason for the denial. If the request is approved, the representative (BO) will receive an email with a Commons User ID for the Signing Official account ('SO' role). The representative will receive a separate email pertaining to this SO account containing its temporary password used for first-time log in. The representative will need to log into Commons with the temporary password, at which time the system will provide prompts to change the temporary password to one of their choosing. Once the designated contact Signing Official (SO) signs the registration request, the organization will be active in Commons. The Signing Official can then create additional accounts for the organization as needed. Organizations can have multiple user accounts with the SO role, and any user with the SO role will be able to create and maintain additional accounts for the organization's staff, including accounts for those designated as Project Directors (PI role) and other Business Officials (SO role). **Important**: The eRA Commons requires organizations to identify at least one BO/SO, who is the BO entered in the Authorized Representative (AOR) section on the SF-424, and a Project Director/Principal Investigator (PD/PI) in order to submit an application. The primary BO/SO must create the account for the PD/PI listed as the person to contact regarding the application on page 2 of the SF-424 assigning that person the 'PI' role in Commons. Note that you must also enter the PD/PI's Commons Username into the 'Applicant Identifier' field of the SF-424
document (Line 4). You can find additional information about the eRA Commons registration process at https://era.nih.gov/reg_accounts/register_commons.cfm. #### 2. APPLICATION COMPONENTS You must complete your application using eRA ASSIST, Grants.gov Workspace or another system to system (S2S) provider. Applicants must go to both Grans.gov and the SAMHSA website (samhsa.gov) to download the required documents needed to apply for a grant. # 2.1 Additional Documents for Submission (SAMHSA Website) You will find additional materials you will need to complete your application on the SAMHSA website at http://www.samhsa.gov/grants/applying/forms-resources. For a **full list of required application components**, refer to Section II-3.1, Required Application Components. # 3. WRITE AND COMPLETE APPLICATION SAMHSA strongly encourages you to sign up for Grants.gov email notifications regarding this FOA. If the FOA is cancelled or modified, individuals who sign up with Grants.gov for updates will be automatically notified. # 3.1 Required Application Components After downloading and retrieving the required application components and completing the registration processes, it is time to write and complete your application. All files uploaded with the Grants.gov application **MUST** be in **Adobe PDF** file format. Directions for creating PDF files can be found on the Grants.gov website. See Appendix B **for all** application formatting and validation requirements. **Applications that do not comply with these requirements will be screened out and will not be reviewed.** # **Standard Application Components** Applications must include the following required application components listed in the table below. This table consists of a full list of standard application components, a description of each required component, and its source for application submission. | # | Standard Application
Components | Description | Source | |---|--|---|---| | 1 | SF-424 (Application for Federal Assistance) Form | This form must be completed by applicants for all SAMHSA grants. The names and contact information for Project Director (PD) and Business Official (BO) are required for SAMHSA applications, and are to be entered on the SF-424 form. • The PD must have an eRA Commons account: the PD's Commons ID must be entered in field 4. Applicant Identifier; and the PD's name, phone number and email address must be entered in Section 8. APPLICANT INFORMATION: item f. Name and contact information of person to be contacted on matters involving this application. • The BO name, title, email address and phone number must be entered in the Authorized Representative section fields on page four of the SF 424. The organization mailing address is required in section 8. APPLICANT INFORMATION item d. Address. | ASSIST,
Workspace,
or other S2S
provider | | # | Standard Application
Components | Description | Source | |---|--|--|---| | | | All SAMHSA Notices of Award (NoAs) will be emailed by SAMHSA via NIH's eRA Commons to the Project Director/Principal Investigator (PD/PI), and the Signing Official/Business Official (SO/BO). | | | 2 | SF-424 A (Budget
Information – Non-
Construction Programs)
Form | Use SF-424A. Fill out Sections A, B, D and E of the SF-424A. Section C should only be completed if applicable. It is highly recommended that you use the sample budget format in the FOA. | ASSIST,
Workspace,
or other S2S
provider | | 3 | Project/Performance
Site Location(s) Form | The purpose of this form is to collect location information on the site(s) where work funded under this grant announcement will be performed. | ASSIST,
Workspace,
or other S2S
provider | | 4 | Project Abstract
Summary | Your total abstract must not be longer than 35 lines. It should include the project name, population(s) to be served (demographics and clinical characteristics), strategies/interventions, project goals and measurable objectives, including the number of people to be served annually and throughout the lifetime of the project, etc. In the first five lines or less of your abstract, write a summary of your project that can be used, if your project is funded, in publications, reports to Congress, or press releases. | ASSIST,
Workspace,
or other S2S
provider | | 5 | Project Narrative
Attachment | The Project Narrative is your response to the Evaluation Criteria. It can be longer than 10 pages. You must attach the Project Narrative file (Adobe PDF format only) inside the Project Narrative Attachment Form. | ASSIST,
Workspace,
or other S2S
provider | | 6 | Budget Justification and
Narrative Attachment | You must include a detailed Budget Narrative in addition to Budget Form SF-424A. In preparing the budget, adhere to any existing federal grantor agency guidelines which prescribe how and whether budgeted amounts should be separately shown for different functions or activities within the program. The budget justification and narrative must be submitted as file BNF when you submit your application into Grants.gov. | ASSIST,
Workspace,
or other S2S
provider | | 7 | SF-424 B (Assurances
for Non-Construction)
Form | You must read the list of assurances provided on the SAMHSA website and check the box marked 'I Agree' before signing the first page (SF-424) of the application. | SAMHSA
Website | | 8 | Disclosure of Lobbying
Activities (SF-LLL) Form | Federal law prohibits the use of appropriated funds for publicity or propaganda purposes or for the preparation, distribution, or use of the information designed to support or defeat legislation pending | ASSIST,
Workspace,
or other S2S
provider | | # | Standard Application
Components | Description | Source | |---|------------------------------------|---|---| | | | before Congress or state legislatures. You must sign and submit this form, if applicable. | | | 9 | Other Attachments Form | Refer to the Supporting Documents below. Use the Other Attachments Form to attach all required additional/supporting documents listed in the table below. | ASSIST,
Workspace,
or other S2S
provider | # **Supporting Documents** In addition to the Standard Application Components listed above, the following supporting documents are necessary for the review of your application. Supporting documents must be attached to your application. For each of the following application components, attach each document (Adobe PDF format only) using the Other Attachments Form in ASSIST, Workspace, or other S2S provider. | # | Supporting
Documents | Description | Source | |---|---|--|------------------------------| | 1 | HHS 690 Form | Every grant applicant must have a completed HHS 690 form (PDF 291 KB) on file with the Department of Health and Human Services. | SAMHSA
Website | | 2 | Biographical Sketches and Job Descriptions | See Appendix F of this document for additional instructions for completing these sections. | Appendix F of this document. | | 3 | Confidentiality and
SAMHSA Participant
Protection/Human
Subjects | See the FOA or requirements related to confidentiality, participant protection, and the protection of human subject's regulations. | FOA: See
Appendix C | | 4 | Additional Documents in the FOA | The FOA will indicate the attachments you need to include in your application. | FOA: Section IV-1. | ### 4. SUBMIT APPLICATION # 4.1 Electronic Submission (eRA ASSIST, Grants.gov Workspace, or other S2S provider) After completing all required registration and application requirements, SAMHSA requires applicants to **electronically submit** using eRA ASSIST, Grants.gov Workspace or another system to system (S2S) provider. Information on each of these options is below: - 1) ASSIST The Application Submission System and Interface for Submission Tracking (ASSIST) is an NIH sponsored online interface used to prepare applications using the SF424 form set, submit electronically through
Grants.gov to SAMHSA and other participating agencies, and track grant applications. [Note: ASSIST requires an eRA Commons ID to access the system] - 2) **Grants.gov Workspace** You can use the shared, online environment of the Grants.gov Workspace to collaboratively work on different forms within the application. The specific actions you need to take to submit your application will vary by submission method as listed above. The steps to submit your application are as follows: To submit to Grants.gov using ASSIST: <u>eRA Modules, User Guides, and Documentation</u> | Electronic Research Administration (eRA) To submit to Grants.gov using the Grants.gov Workspace: http://www.grants.gov/web/grants/applicants/workspace-overview.html Regardless of the option you use, your application will be subject to the same registration requirements, completed with the same data items, routed through Grants.gov, validated against the same agency business rules, assembled in a consistent format for review consideration, and tracked in eRA Commons. All applications that are successfully submitted must be validated by Grants.gov before proceeding to the NIH eRA Commons system and validations. On-time submission requires that electronic applications be error-free and made available to SAMHSA for processing from the NIH eRA system on or before the application due date and time. Applications must be submitted to and validated successfully by Grants.gov and eRA Commons no later than **11:59 PM** Eastern Time on the application due date. You are strongly encouraged to allocate additional time prior to the submission deadline to submit your application and to correct errors identified in the validation process. You are also encouraged to check the status of your application submission to determine if the application is complete and error-free. If you encounter problems when submitting your application in Grants.gov, you must attempt to resolve them by contacting the Grants.gov Service Desk at the following: - By e-mail: support@grants.gov - By phone: (toll-free) 1-800-518-4726 (1-800-518-GRANTS). The Grants.gov Contact Center is available 24 hours a day, 7 days a week, excluding federal holidays. Make sure you receive a case/ticket/reference number that documents the issues/problems with Grants.gov. Additional support is also available from the NIH eRA Service desk at: - By e-mail: http://grants.nih.gov/support/index.html - By phone: 301-402-7469 or (toll-free) 1-866-504-9552. (press menu option 6 for SAMHSA). The NIH eRA Service desk is available Monday – Friday, 7 a.m. to 8 p.m. Eastern Time, excluding federal holidays. If you experience problems accessing or using ASSIST (see below), you can: - Access the ASSIST Online Help Site at: https://era.nih.gov/erahelp/assist/ - Or contact the NIH eRA Service Desk SAMHSA highly recommends that you submit your application 24-72 hours before the submission deadline. Many submission issues can be fixed within that time and you can attempt to re-submit. ### 4.2 Waiver of Electronic Submission SAMHSA will not accept paper applications except under very special circumstances. If you need special consideration, SAMHSA must approve the waiver of this requirement in advance. If you do not have the technology to apply online, or your physical location has no Internet connection, you may request a waiver of electronic submission. You must send a written request to the Division of Grant Review at least 15 calendar days before the application's due date. Direct any questions regarding the submission waiver process to the Division of Grant Review at 240-276-1199. # 5. AFTER SUBMISSION # 5.1 System Validations and Tracking After you complete and comply with all registration and application requirements and submit your application, the application will be validated by Grants.gov. You will receive a notification that your application is being processed. You will receive two additional emails from Grants.gov within the next 24-48 hours (one notification email will confirm receipt of the application in Grants.gov, and the other notification email will indicate that the application was either successfully validated by the Grants.gov system or rejected due to errors). It is important that you retain this Grants.gov tracking number. **Receipt of the Grants.gov tracking number is the only indication that Grants.gov has successfully received and validated your application.** If you do not receive a Grants.gov tracking number, you may want to contact the Grants.gov help desk for assistance (see resources for assistance in Section 4.1). If Grants.gov identifies any errors and rejects your application with a "Rejected with Errors" status, you must address all errors and resubmit. If no problem is found, Grants.gov will allow the eRA system to retrieve the application and check it against its own agency business rules (eRA Commons Validations). If you use ASSIST to complete your application, you can validate your application and fix errors before submission. After you successfully submit your application through Grants.gov, your application will go through eRA Commons validations. If no errors are found, the application will be assembled in eRA Commons. At this point, you can view your application in eRA commons. It will then be forwarded to SAMHSA as the receiving institution for further review. If errors are found, you will receive a System Error and/or Warning notification regarding the problems found in the application (see 5.2 below). You must take action to make the required corrections and resubmit the application through Grants.gov before the application due date and time. Do not assume that if your application passes the grants.gov validations that it will be successfully received by SAMHSA. You must check your application status in eRA Commons to ensure that no errors were identified. It is critical that you allow for sufficient time to resubmit the application if errors are detected. You are responsible for viewing and tracking your applications in the eRA Commons after submission through Grants.gov to ensure accurate and successful submission. Once you are able to access your application in the eRA Commons, be sure to review it carefully as this is what reviewers will see. # 5.2 eRA Commons: Warning vs. Error Notifications You may receive a System Warning and/or Error notification after submitting an application. Take note that there is a distinction between System Errors and System Warnings. **Warnings** – If you receive a <u>Warning</u> notification after the application is submitted, you are <u>not required to resubmit</u> the application. The reason for the Warning will be identified in the notification. It is at your discretion to choose to resubmit, but if the application was successfully received, it does not require any additional action. **Errors** – If you receive an <u>Error</u> notification after the applications is submitted, you <u>must</u> <u>correct and resubmit the application</u>. The word Error is used to characterize any condition which causes the application to be deemed unacceptable for further consideration. # 5.3 System or Technical Issues If you encounter a system error that prevents you from completing the application submission process on time, the BO from your organization will receive an email notification from eRA Commons. SAMHSA highly recommends contacting the eRA Service Desk and submitting a web ticket to document your good faith attempt to submit your application and determining next steps. See Section 4.1 for more information on contacting the eRA Service Desk. # 5.4 Resubmitting a Changed/Corrected Application If SAMHSA does not receive your application by the application due date as a result of a failure in the SAM, Grants.gov, or NIH's eRA Commons systems, you must contact the Division of Grant Review within <u>one business day after the official due date at:</u> <u>dgr.applications@samhsa.hhs.gov</u> and provide the following: A case number or email from SAM, Grants.gov, and/or NIH's eRA system that allows SAMHSA to obtain documentation from the respective entity for the cause of the error. SAMHSA will consider the documentation to determine <u>if</u> you followed Grants.gov and NIH's eRA requirements and instructions, met the deadlines for processing paperwork within the recommended time limits, met FOA requirements for submission of electronic applications, and made no errors that caused submission through Grants.gov or NIH's eRA to fail. No exceptions for submission are allowed when user error is involved. Note that system errors are extremely rare. [Note: When resubmitting an application, ensure that the <u>Project Title is identical to</u> <u>the Project Title in the originally submitted application</u> (i.e., no extra spacing) as the Project Title is a free-text form field.] In addition, check the Changed/Corrected Application box in #1. # Appendix B - Formatting Requirements and System Validation #### 1. SAMHSA FORMATTING REQUIREMENTS SAMHSA's goal is to review all applications submitted for grant funding. However, this goal must be balanced against SAMHSA's obligation to ensure equitable treatment of applications. For this reason, SAMHSA has established certain formatting requirements for its applications. See below for a list of formatting requirements required by SAMHSA: - Text must be legible. Pages must be typed in black, single-spaced, using a font of Times New Roman 12, with all margins (left, right, top, bottom) at least one inch each. You may use Times New Roman 10 only for charts or tables. - You must submit your application and all attached documents in Adobe PDF format or your application will not be forwarded to eRA Commons and will not be reviewed. - To ensure equity among applications, page limits for the Project Narrative cannot be exceeded. - Black print should be used throughout your application,
including charts and graphs (no color). - The page limits for Attachments stated in the FOA: Section IV-1 should not be exceeded. If you are submitting more than one application under the same announcement number, you must ensure that the Project Title in Field 15 of the SF-424 is unique for each submission. ### 2. GRANTS.GOV FORMATTING AND VALIDATION REQUIREMENTS - Grants.gov allows the following list of UTF-8 characters when naming your attachments: A-Z, a-z, 0-9, underscore, hyphen, space, and period. Other UTF-8 characters should not be used as they will not be accepted by NIH's eRA Commons, as indicated in item #10 in the table below. - Scanned images must be scanned at 150-200 dpi/ppi resolution and saved as a PDF file. Using a higher resolution setting or different file type will result in a larger file size, which could result in rejection of your application. Any files uploaded or attached to the Grants.gov application must be PDF file format and must contain a valid file format extension in the filename. In addition, the use of compressed file formats such as ZIP, RAR or Adobe Portfolio will not be accepted. # 3. era commons formatting and validation requirements The following table is a list of formatting requirements and system validations required by eRA Commons and will result in errors if not met. The application <u>must be 'error free'</u> to be processed through the eRA Commons. There may be additional validations which will result in Warnings but these <u>will not</u> prevent the application from processing through the submission process. If you do not adhere to these requirements, you will receive an email notification from era-notify@mail.nih.gov to take action and adhere to the requirements so that your application can be processed successfully. It is highly recommended that you submit your application 24-72 hours before the submission deadline to allow for sufficient time to correct errors and resubmit the application. If you experience any system validation or technical issues after hours on the application due date, contact the eRA Service Desk and submit a Web ticket to document your good faith attempt to submit your application. | eRA Validations | eRA Error Messages | |--|--| | Applicant Identifier (Item 4 on the SF-424): | The Commons Username must be provided in the Applicant Identifier field for the PD/PI. | | The PD/PI Credentials must be provided | | | | The Commons Username provided in the Applicant Identifier is not a recognized Commons account. | | Username provided must be a valid Commons account | The Commons account provided in the Applicant Identifier field for the PD/PI is either not affiliated with the applicant organization or does not hold the | | Username must be affiliated with the organization submitting the application and or have the PI role | PI role. Check with your Commons Account
Administrator to make sure your account affiliation
and roles are set-up correctly. | | The DUNS number provided must include valid characters (9 or 13 numbers with or without dashes) | The DUNS number provided has invalid characters (other than 9 or 13 numbers) after stripping of dashes | | The documentation (forms) required for the FOA must be submitted | The format of the application does not match the format of the FOA. Contact the eRA Service Desk for assistance. | | eRA Validations | eRA Error Messages | |--|---| | If a change or correction is made to address an error, "Changed/Corrected" must be selected. (Item #1 on the SF-424) Refer to Section II-5.4 for more information on resubmission criteria. | This application has been identified as a duplicate of a previous submission. The 'Type of Submission' should be set to Changed/Corrected if you are addressing errors/warnings. | | The application cannot exceed 1.2GB. | The application did not follow the agency-specific size limit of 1.2 GB. Resize the application to be no larger than 1.2GB before submitting. | | The correct Funding Opportunity Announcement (FOA) number must be provided | The Funding Opportunity Announcement number does not exist. | | All documents and attachments must be submitted in PDF format. | "The <attachment> attachment is not in PDF format. All attachments must be provided to the agency in PDF format with a .pdf extension. Help with PDF attachments can be found at http://grants.nih.gov/grants/ElectronicReceipt/pdf_guidelines.htm."</attachment> | | All attachments must comply with the following | | | formatting requirements: PDF attachments cannot be empty (0 bytes). | The {attachment} attachment was empty. PDF attachments cannot be empty, password protected or encrypted. | | All PDF attachments cannot have Meta data missing, cannot be encrypted, password protected or secured documents. The size of PDF attachments cannot be larger than 8.5 x 11 inches (horizontally or vertically). [Note: It is recommended that you limit the size of attachments to 35 MB.] | The <attachment> attachment contained formatting or features not currently supported by NIH: <condition returned="">. Filename <file> cannot be larger than U.S. standard letter paper size of 8.5 x 11 inches. See the PDF guidelines at http://grants.nih.gov/grants/ElectronicReceipt/pdf guidelines.htm</file></condition></attachment> | | PDF attachments must have a valid file name. Valid file names must include the following UTF-8 characters: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, period. | The <attachment> attachment filename is invalid. Valid filenames may only include the following characters: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, or period. No special characters (including brackets) can be part of the filename.</attachment> | | eRA Validations | eRA Error Messages | |--|--| | The email addresses for the Contact Person (SF-424 Section F) and the Authorized Representative (SF-424 below Section 21) must contain a '@', with at least 1 and at most 64 chars preceding and following the '@'. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > ()[];: | The submitted e-mail address for the person to be contacted {email address}, is invalid. Must contain a '@', with at least 1 and at most 64 chars preceding and following the '@'. Control characters (ASCII 0 through 31 and 127), spaces and special chars < > ()[];: are not valid. | | Congressional district code of applicant (after truncating) must be valid. (SF-424, item 16 a and b) | Congressional district < Congressional District> is invalid. To locate your district, visit http://www.house.gov/ | | Budget Errors | | | SF424-A: Section A – Budget Summary | | | The total fields at the end of rows or at the bottom of columns must equal the sum of the elements for that row or column | Ensure that the sum of Grant Program Function or Activity (a) elements entered equals the total amounts in the Total field | | SF424-A: Section B – Budget Categories | | | The Total in Section B (Column 5 - Row k) must equal the Total in Section A – Budget Summary: (Row 5, Column g). | Ensure that the TOTALS Total (row k, column 5) equals the Budget Summary Totals in section A, row 5 column g. | | SF424-A: Section D – Forecasted Cash Needs | | | The Federal Total for the 1st Year (Line 13) must equal the Total in Section A (Row 5, Column g) | Ensure that the Federal Total for 1st year, in Section D- Forecasted Needs equals the Section A, New or Revised Budget Federal Totals (e-5) amount. | | The Non-Federal Total for 1st Year sum must equal Estimated Unobligated Funds Non-Federal Totals in Section A (d-5) + New or Revised Budget Non-Federal Totals (f-5) | Ensure that the Non-Federal Total for 1st year equals the sum of Estimated Unobligated Funds Non-Federal Totals (d-5) and New or Revised Budget Non-Federal Totals (f-5) on Section A. | | The Total for 1st Year TOTAL in Section D must equal the Totals Total (Column 5, Row G) in Section A | Ensure that the Forecasted Cash Needs: 15. TOTAL equals to SECTION A – Budget Summary: 5.Totals Total (g). | | eRA Validations | eRA Error Messages |
--|---| | SF424-A: Section E – Budget Estimates of Federal Funds Needed for Balance of The Project The number of budget years/periods must match the span of the project. The number of years in the project period in Block 17 on the SF-424 must align with the future funding periods. | Ensure that the project period years on the SF 424 block 17 matches the provided budget periods in the SF-424A. Enter data for the first budget period in Section D and enter future budget periods in Section E. | # Appendix C – Confidentiality and SAMHSA Participant Protection/Human Subjects Guidelines ## **Confidentiality and Participant Protection:** It is important to have safeguards protecting individuals from risks associated with their participation in SAMHSA projects. **All applicants (including those who plan to obtain Institutional Review Board (IRB) approval) must address the elements below.** If some elements are not applicable to the proposed project, explain why the element(s) is not applicable. In addition to addressing these elements, you will need to determine if the section below titled "Protection of Human Subjects Regulations" applies to your project. If so, you must submit the required documentation as described below. There are no page limits for this section. #### 1. Protect Clients and Staff from Potential Risks - Identify and describe the foreseeable physical, medical, psychological, social and legal risks or potential adverse effects participants may be exposed to as a result of the project. - Identify and describe the foreseeable physical, medical, psychological, social and legal risks or potential adverse effects staff may be exposed to as a result, of the project. - Describe the procedures you will follow to minimize or protect participants and staff against potential risks, including risks to confidentiality. - Identify your plan to provide guidance and assistance in the event there are adverse effects to participants and/or staff. ## 2. Fair Selection of Participants - Explain how you will recruit and select participants. - Identify any individuals in the geographic catchment area where services will be delivered who will be excluded from participating in the project and explain the reasons for this exclusion. #### 3. Absence of Coercion If you plan to compensate participants, state how participants will be awarded incentives (e.g., gift cards, bus passes, gifts, etc.) If you have included funding for incentives in your budget, you must address this item. (A recipient or treatment or prevention provider may provide up to \$30 non-cash incentive to individuals to participate in required data collection follow up. This amount may be paid for participation in each required follow-up interview.) - Provide justification that the use of incentives is appropriate, judicious and conservative and that incentives do not provide an "undue inducement" that removes the voluntary nature of participation. - Describe how you will inform participants that they may receive services even if they chose to not participate in or complete the data collection component of the project. #### 4. Data Collection - Identify from whom you will collect data (e.g., participants, family members, teachers, others). - Describe the data collection procedures and specify the sources for obtaining data (e.g., school records, interviews, psychological assessments, questionnaires, observation or other sources). Identify what type of specimens (e.g., urine, blood) will be used, if any. State if the specimens will be used for purposes other than evaluation. - In **Attachment 2**, "Data Collection Instruments/Interview Protocols," you **must** provide copies of all available data collection instruments and interview protocols that you plan to use (unless you are providing the web link to the instrument(s)/protocol(s)). ## 5. Privacy and Confidentiality - Explain how you will ensure privacy and confidentiality. Describe: - Where data will be stored. - Who will have access to the data collected. - How the identity of participants will be kept private, for example, through the use of a coding system on data records, limiting access to records, or storing identifiers separately from data. **NOTE:** Recipients must maintain the confidentiality of alcohol and drug abuse client records according to the provisions of **Title 42 of the Code of Federal Regulations**, **Part II.** ### 6. Adequate Consent Procedures • Include, as appropriate, sample consent forms that provide for: (1) informed consent for participation in service intervention; (2) informed consent for participation in the data collection component of the project; and (3) informed consent for the exchange (releasing or requesting) of confidential information. The sample forms must be included in **Attachment 3, "Sample Consent Forms"**, of your application. If needed, give English translations. Explain how you will obtain consent for youth, the elderly, people with limited reading skills, and people who do not use English as their first language. Describe how the consent will be documented. For example: Will you read the consent forms? Will you ask prospective participants questions to be sure they understand the forms? Will you give them copies of what they sign? **NOTE:** Never imply that the participant waives or appears to waive any legal rights, may not end involvement with the project, or releases your project or its agents from liability for negligence. #### 7. Risk/Benefit Discussion Discuss why the risks you have identified in Element 1. (Protect Clients and Staff from Potential Risks) are reasonable compared to the anticipated benefits to participants involved in the project. ## **Protection of Human Subjects Regulations** SAMHSA expects that most recipients funded under this announcement will not have to comply with the Protection of Human Subjects Regulations (45 CFR 46), which requires Institutional Review Board (IRB) approval. However, in some instances, the applicant's proposed project may meet the regulation's criteria for research involving human subjects. Although IRB approval is not required at the time of award, you are required to provide the documentation below prior to enrolling participants into your project. In addition to the elements above, applicants whose projects must comply with the Human Subjects Regulations must: - Describe the process for obtaining IRB approval for your project. - Provide documentation that an Assurance of Compliance is on file with the Office for Human Research Protections (OHRP). - Provide documentation that IRB approval has been obtained for your project prior to enrolling participants. General information about Human Subjects Regulations can be obtained through OHRP at http://www.hhs.gov/ohrp or (240) 453-6900. SAMHSA–specific questions should be directed to the program contact listed in Section VII of this announcement. ## **Appendix D – Developing Goals and Measurable Objectives** To be able to effectively evaluate your project, it is critical that you develop realistic goals and <u>measurable</u> objectives. This appendix provides information on developing goals and objectives. It also provides examples of well-written goals and measurable objectives. ## **GOALS** **<u>Definition</u>** – a goal is a broad statement about the long-term expectation of what should happen as a result of your program (the desired result). It serves as the foundation for developing your program objectives. Goals should align with the statement of need that is described. Goals should only be one sentence. The characteristics of effective goals include: - Goals address outcomes, not how outcomes will be achieved; - Goals describe the behavior or condition in the community expected to change; - Goals describe who will be affected by the project; - Goals lead clearly to one or more measurable results; and - Goals are concise. ## **Examples** | Unclear Goal | Critique | Improved Goal | |--|---|---| | Increase the substance abuse and HIV/AIDS prevention capacity of the local school district | This goal could be improved by specifying an expected program effect in reducing a health problem | Increase the capacity of the local school district to reduce high-risk behaviors of students that may contribute to substance abuse and/or HIV/AIDS | | Decrease the prevalence of marijuana, alcohol, and prescription drug use among youth in the community by increasing the number of schools that implement effective policies, environmental change, intensive training of teachers, and educational approaches to address highrisk behaviors, peer pressure, and tobacco use. | This goal is not concise | Decrease youth substance use in the community by implementing evidence-based programs within the school district that address behaviors that may lead to the initiation of use. | ## **OBJECTIVES**
<u>Definition</u> – Objectives describe the results to be achieved and the manner in which they will be achieved. Multiple objectives are generally needed to address a single goal. Well-written objectives help set program priorities and targets for progress and accountability. It is recommended that you avoid verbs that may have vague meanings to describe the intended outcomes, like "understand" or "know" because it may prove difficult to measure them. Instead, use verbs that document action, such as: "By the end of 2020, 75% of program participants will be *placed* in permanent housing." In order to be effective, objectives should be clear and leave no room for interpretation. **SMART** is a helpful acronym for developing objectives that are *specific, measurable, achievable, realistic, and time-bound*: <u>Specific</u> – Includes the "who" and "what" of program activities. Use only one action verb to avoid issues with measuring success. For example, "Outreach workers will administer the HIV risk assessment tool to at least 100 injection drug users in the population of focus" is a more specific objective than "Outreach workers will use their skills to reach out to drug users on the street." <u>Measurable</u> – How much change is expected. It must be possible to count or otherwise quantify an activity or its results. It also means that the source of and mechanism for collecting measurement data can be identified and that collection of the data is feasible for your program. A baseline measurement is required to document change (e.g., to measure the percentage of increase or decrease). If you plan to use a specific measurement instrument, it is recommended that you incorporate its use into the objective. Example: By 9/20 increase by 10% the number of 8th, 9th, and 10th grade students who disapprove of marijuana use as measured by the annual school youth survey. <u>Achievable</u> – Objectives should be attainable within a given time frame and with available program resources. For example, "The new part-time nutritionist will meet with seven teenage mothers each week to design a complete dietary plan" is a more achievable objective than "Teenage mothers will learn about proper nutrition." **Realistic** – Objectives should be within the scope of the project and propose reasonable programmatic steps that can be implemented within a specific time frame. For example, "Two ex-gang members will make one school presentation each week for two months to raise community awareness about the presence of gangs" is a more realistic objective than "Gang-related violence in the community will be eliminated." <u>Time-bound</u> – Provide a time frame indicating when the objective will be measured or a time by when the objective will be met. For example, "Five new peer educators will be recruited by the second quarter of the first funding year" is a better objective than "New peer educators will be hired." ## **Examples:** | Non-SMART Objective | Critique | SMART Objective | |---|--|--| | Teachers will be trained on the selected evidence-based substance abuse prevention curriculum. | The objective is not SMART because it is not specific, measurable, or time-bound. It can be made SMART by specifically indicating who is responsible for training the teachers, how many will be trained, who they are, and by when the trainings will be conducted. | By June 1, 2020, LEA supervisory staff will have trained 75% of health education teachers in the local school district on the selected, evidence-based substance abuse prevention curriculum. | | 90% of youth will participate in classes on assertive communication skills. | This objective is not SMART because it is not specific or time-bound. It can be made SMART by indicating who will conduct the activity, by when, and who will participate in the lessons on assertive communication skills. | By the end of the 2020 school year, district health educators will have conducted classes on assertive communication skills for 90% of youth in the middle school receiving the substance abuse and HIV prevention curriculum. | | Train individuals in the community on the prevention of prescription drug/opioid overdose-related deaths. | This objective is not SMART as it is not specific, measurable or time-bound. It can be made SMART by specifically indicating who is responsible for the training, how many people will be trained, who they are, and by when the training will be conducted. | By the end of year two of the project, the Health Department will have trained 75% of EMS staff in the County Government on the selected curriculum addressing the prevention of prescription drug/opioid overdose-related deaths. | ## Appendix E – Developing the Plan for Data Collection, Performance Assessment, and Quality Improvement Information in this Appendix should be taken into consideration when developing a response for criteria in Section D. ## **Data Collection:** In describing your plan for data collection, consider addressing the following points: - The electronic data collection software that will be used; - How often data will be collected; - The organizational processes that will be implemented to ensure the accurate and timely collection and input of data; - The staff that will be responsible for collecting and recording the data; - The data source/data collection instruments that will be used to collect the data; - How well the data collection methods will take into consideration the language, norms and values of the population(s) of focus; - How will the data be kept secure; - If applicable, how will the data collection procedures ensure that confidentiality is protected and that informed consent is obtained; and - If applicable, how data will be collected from partners, sub-awardees. It is not necessary to provide information related to data collection and performance measurement in a table, but the following samples may give you some ideas about how to display the information. <u>Table 1 provides an example of how information for the required performance measures could be displayed.</u> #### Table 1 | Performance
Measures | Data
Source | Data
Collection
Frequency | Responsible
Staff for Data
Collection | Method of Data
Analysis | |-------------------------|----------------|---------------------------------|---|----------------------------| | | | | | | | | | | | | | Performance
Measures | Data
Source | Data
Collection
Frequency | Responsible
Staff for Data
Collection | Method of Data
Analysis | |-------------------------|----------------|---------------------------------|---|----------------------------| | | | | | | | | | | | | Table 2 provides an example of how information could be displayed for the data that will be collected to measure the objectives that are included in B.1 #### Table 2 | Objective | Data Source | Data Collection
Frequency | Responsible
Staff for Data
Collection | Method of
Data Analysis | |---------------|-------------|------------------------------|---|----------------------------| | Objective 1.a | | | | | | Objective 1.b | ## **Data Management, Tracking, Analysis, and Reporting:** Points to consider: ## Data management: - How data will be protected, including information about who will have access to data; - How will data be stored. ## Data tracking: • The staff member who will be responsible for tracking the performance measures and measurable objectives. #### Data analysis: - Who will be responsible for conducting the data analysis, including the role of the Evaluator: - What data analysis methods will be used. ## Data reporting: - Who will be responsible for completing the reports; - How will the data be reported to staff, stakeholders, SAMHSA, Advisory Board, and other relevant project partners. #### **Performance Assessment:** #### Points to consider: - How frequently performance data will be reviewed; - How you will use this data to monitor and evaluate activities and processes and to assess the progress that has been made achieving the goals and objectives; and - Who will be responsible for conducting the performance assessment. ## **Quality Improvement:** #### Points to consider: - If applicable, the QI model that will be used; - How will the QI process be used to track progress; - The staff members who will be responsible for overseeing these processes; - How you will implement any needed changes in project implementation and/or project management; - What decision-making processes will be used; - When and by whom will decisions be made concerning project improvement; - What are the thresholds for determining that changes need to be made; - Will the Advisory Board have a role in the QI process; and - How will the changes be communicated to staff and/or partners/sub-awardees. ## Appendix F – Biographical Sketches and Position Descriptions Include position descriptions and biographical sketches for all project staff. Position descriptions should be no longer than one page each and biographical sketches should be two pages or less. ### **Biographical Sketch** Existing curricula vitae of project staff members may be used if they are updated and contain all items of information requested
below. You may add any information items listed below to complete existing documents. For development of new curricula vitae include items below in the most suitable format: - 1. Name of staff member - 2. Educational background: school(s), location, dates attended, degrees earned (specify year), major field of study - 3. Professional experience - 4. Recent relevant publications ## **Position Description** - 1. Title of position - 2. Description of duties and responsibilities - 3. Qualifications for position - 4. Supervisory relationships - 5. Skills and knowledge required - 6. Amount of travel and any other special conditions or requirements - 7. Salary range - 8. Hours per day or week ## **Appendix G – Addressing Behavioral Health Disparities** SAMHSA expects recipients to submit a Disparity Impact Statement (DIS) within 60 days of receiving the grant award. The DIS is a data-driven, quality improvement effort to ensure underserved subpopulations are addressed in the grant. The DIS is built on the required GPRA data such that no additional data collection is required. The DIS consists of three components: (1) identify the number of individuals to be served during the grant period and identify subpopulation(s) (i.e., racial, ethnic, sexual, and gender minority groups) vulnerable to behavioral health disparities; (2) implement a quality improvement plan to address subpopulation differences based on the GPRA data on access, use and outcomes of service activities; and (3) identify methods for the development of policies and procedures to ensure adherence to the National Standards for Culturally and Linguistically Appropriate Services (CLAS) in Health and Health Care. ## **Definition of Health Disparities:** Healthy People 2030 defines a health disparity as a "particular type of health difference that is closely linked with social, economic, and/or environmental disadvantage. Health disparities adversely affect groups of people who have systematically experienced greater obstacles to health based on their racial or ethnic group; religion; socioeconomic status; gender; age; mental health; cognitive, sensory, or physical disability; sexual orientation or gender identity; geographic location; or other characteristics historically linked to discrimination or exclusion." ## **Subpopulations** SAMHSA grant applicants are routinely asked to define the population they intend to serve given the focus of a particular grant program (e.g., adults with opioid use disorders at risk of overdose; adults with serious mental illness [SMI]; adolescents engaged in underage drinking; populations at risk for contracting HIV/AIDS, etc.). Within these populations of focus are subpopulations that may have unequal access to, use of, or outcomes from provided services. These disparities may be the result of differences in race, ethnicity, language, culture, and/or socioeconomic factors specific to that subpopulation. For instance, Latino adults with opioid use disorder may be at heightened risk for overdoses due to lack of in-language prevention campaigns and treatment; African Americans with an SMI may more likely terminate treatment prematurely due to lack of providers with whom they can develop a therapeutic relationship; Native American youth may have an increased incidence of underage drinking due to coping patterns related to historical trauma; and African American women may be at greater risk for contracting HIV/AIDS due to lack of access to education on risky sexual behaviors in urban low-income communities, etc. While these factors might not be pervasive among the general population served by a recipient, they may be predominant among subpopulations or groups vulnerable to disparities. It is imperative that recipients understand who is being served, who is underserved, and who is not being served within their community in order to provide outreach and care that will yield positive outcomes, per the focus of the grant. In order for organizations to attend to the potentially disparate impact of their grant efforts, recipients are asked to address access, use and outcomes, disaggregated by subpopulations. Subpopulations can be defined by the following factors: - By race - By ethnicity - By gender (including transgender populations) - By sexual orientation (including lesbian, gay and bisexual populations) Access refers to which populations/subpopulations are being served/reached by the grant program; Use refers to what interventions/services are received by the various populations; and Outcomes refers to the outcome measures stipulated by the grant and examined across subpopulations. ## National Standards for Culturally and Linguistically Appropriate Services (CLAS) in Health and Health Care The ability to address the quality of care provided to subpopulations served within SAMHSA's grant programs is enhanced by programmatic alignment with the federal National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care (CLAS Standards). The CLAS Standards are comprised of 15 Standards that provide a blueprint for health and health care organizations to implement culturally and linguistically appropriate, respectful and responsive services that will advance health equity, improve quality, and help eliminate health care disparities. The CLAS Standards are grouped into a Principal Standard and three themes focused on 1) Governance and Leadership; 2) Communication and Language Assistance; and 3) Engagement, Continuous Improvement and Accountability. Widely embraced by States and health care systems, the National CLAS Standards are more recently being promoted in behavioral health care. You can learn more about the CLAS mandates, guidelines, and recommendations at: http://www.ThinkCulturalHealth.hhs.gov. Examples of a Behavioral Health Disparity Impact Statement are available on the SAMHSA website at http://www.samhsa.gov/grants/grants-management/disparity-impact-statement. It is expected that the DIS will be approximately two pages in length. ## **Appendix H – Standard Funding Restrictions** HHS codified the *Uniform Administrative Requirements, Cost Principles, and Audit Requirements for HHS Awards*, 45 CFR Part 75. In Subpart E, cost principles are described and allowable and unallowable expenditures for HHS recipients are delineated. 45 CFR Part 75 is available at http://www.samhsa.gov/grants/grants-management/policies-regulations/requirements-principles. Unless superseded by program statute or regulation, follow the cost principles in 45 CFR Part 75 and the standard funding restrictions below. You may also reference the SAMHSA site for grantee guidelines on financial management requirements at https://www.samhsa.gov/grants/grants-management/policies-regulations/financial-management-requirements. ## SAMHSA grant funds may not be used to: - Directly or indirectly, purchase, prescribe, or provide marijuana or treatment using marijuana. Treatment in this context includes the treatment of opioid use disorder. Grant funds also cannot be provided to any individual who or organization that provides or permits marijuana use for the purposes of treating substance use or mental disorders. See, e.g., 45 C.F.R. § 75.300(a) (requiring HHS to "ensure that Federal funding is expended . . . in full accordance with U.S. statutory . . . requirements."); 21 U.S.C. §§ 812(c)(10) and 841 (prohibiting the possession, manufacture, sale, purchase or distribution of marijuana). This prohibition does not apply to those providing such treatment in the context of clinical research permitted by the DEA and under an FDA-approved investigational new drug application where the article being evaluated is marijuana or a constituent thereof that is otherwise a banned controlled substance under federal law. - Pay for promotional items including, but not limited to, clothing and commemorative items such as pens, mugs/cups, folders/folios, lanyards, and conference bags. - Pay for the purchase or construction of any building or structure to house any part of the program. (Applicants may request up to \$75,000 for renovations and alterations of existing facilities, if necessary and appropriate to the project.) - Provide residential or outpatient treatment services when the facility has not yet been acquired, sited, approved, and met all requirements for human habitation and services provision. (Expansion or enhancement of existing residential services is permissible.) - Provide inpatient treatment or hospital-based detoxification services. Residential services are not considered to be inpatient or hospital-based services. - Make direct payments to individuals to enter treatment or continue to participate in prevention or treatment services. Note: A recipient or treatment or prevention provider may provide up to \$30 noncash incentive to individuals to participate in required data collection follow-up. This amount may be paid for participation in each required follow-up interview. - Meals are generally unallowable unless they are an integral part of a conference grant or specifically stated as an allowable expense in the FOA. Grant funds may be used for light snacks, not to exceed \$3.00 per person per day. - Consolidated Appropriations Action, 2017 (Public Law 115-31) Division H, Section 520, notwithstanding any other provision of this Act, no funds appropriated in this Act shall be used to purchase sterile needles or syringes for the hypodermic injection of any illegal drug. Provided, that such limitation does not apply to the use of funds for elements of a program other than making such purchases if the relevant State or local health
department, in consultation with the Centers for Disease Control and Prevention, determines that the State or local jurisdiction, as applicable, is experiencing, or is at risk for, a significant increase in hepatitis infections or an HIV outbreak due to injection drug use, and such program is operating in accordance with state and local law. ## Appendix I – Intergovernmental Review (E.O. 12372) Requirements #### States with SPOCs All SAMHSA grant programs are covered under Executive Order (EO) 12372, as implemented through Department of Health and Human Services (DHHS) regulation at 45 CFR Part 100. Under this Order, states may design their own processes for reviewing and commenting on proposed federal assistance under covered programs. Certain jurisdictions have elected to participate in the EO process and have established State Single Points of Contact (SPOCs). Information on the SPOC for participating states can be found at: https://www.whitehouse.gov/wp-content/uploads/2019/02/SPOC-February-2019.pdf You do not need to do this if you are an American Indian/Alaska Native tribe or tribal organization. If your state participates, contact your SPOC as early as possible to alert him/her to the prospective application(s) and to receive any necessary instructions on the state's review process. For proposed projects serving more than one state, you are advised to contact the SPOC of each affiliated state. The SPOC should send any state review process recommendations to the following address within 60 days of the application deadline: Director, Division of Grants Management, Office of Financial Resources, Substance Abuse and Mental Health Services Administration, Room 17E18, 5600 Fishers Lane, Rockville, MD 20857. ATTN: SPOC – Funding Announcement No. SM-21-003. #### **States without SPOCs** If your state does not have a SPOC and you are a community-based, non-governmental service provider, you must submit a Public Health System Impact Statement (PHSIS)⁵ to the head(s) of appropriate state and local health agencies in the area(s) to be affected no later than the application deadline. The PHSIS is intended to keep state and local health officials informed of proposed health services grant applications submitted by community-based, non-governmental organizations within their jurisdictions. If you ___ ⁵ Approved by OMB under control no. 0920-0428; Public reporting burden for the Public Health System Reporting Requirement is estimated to average 10 minutes per response, including the time for copying the first page of SF-424 and the abstract and preparing the letter for mailing. An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB control number. The OMB control number for this project is 0920-0428. Send comments regarding this burden to CDC Clearance Officer, 1600 Clifton Road, MS D-24, Atlanta, GA 30333, ATTN: PRA (0920-0428). are a <u>state or local government or American Indian/Alaska Native tribe or tribal organization, you are not subject to these requirements.</u> The PHSIS consists of the following information: - A copy of the first page of the application (SF-424); and - A summary of the project, no longer than one page in length that provides: 1) a description of the population to be served; 2) a summary of the services to be provided; and 3) a description of the coordination planned with appropriate state or local health agencies. For SAMHSA grants, the appropriate state agencies are the Single State Agencies (SSAs) for substance abuse and mental health. A listing of the SSAs for substance abuse and the SSAs for mental health can be found on SAMHSA's website at http://www.samhsa.gov/grants/applying/forms-resources. If the proposed project falls within the jurisdiction of more than one state, you should notify all representative SSAs. Review the FOA: Section IV-1, carefully to determine if you must include an attachment with a copy of a letter transmitting the PHSIS to the SSA. The letter must notify the state that, if it wishes to comment on the proposal, its comments should be sent no later than 60 days after the application deadline to the following address: Thomas Graves, Director of Grants Management, Office of Financial Resources, Substance Abuse and Mental Health Services Administration, Room 17E20, 5600 Fishers Lane, Rockville, MD 20857. ATTN: SSA – Funding Announcement No. SM-21-003. In addition, applicants may request that the SSA send them a copy of any state comments. The applicant must notify the SSA within 30 days of receipt of an award. ## Appendix J – Administrative and National Policy Requirements If your application is funded, you must comply with all terms and conditions of the NoA. SAMHSA's standard terms and conditions are available on the SAMHSA website. ### **HHS Grants Policy Statement (GPS)** If your application is funded, you are subject to the requirements of the HHS Grants Policy Statement (GPS) that are applicable based on recipient type and purpose of award. This includes any requirements in Parts I and II of the HHS GPS that apply to the award. The HHS GPS is available at http://www.samhsa.gov/grants/grants-management/policies-regulations/hhs-grants-policy-statement. The general terms and conditions in the HHS GPS will apply as indicated unless there are statutory, regulatory, or award-specific requirements to the contrary (as specified in the NoA). ## **HHS Grant Regulations** If your application is funded, you must also comply with the administrative requirements outlined in 45 CFR Part 75. For more information see the SAMHSA website at http://www.samhsa.gov/grants/grants-management/policies-regulations/requirements-principles. #### Additional Terms and Conditions Depending on the nature of the specific funding opportunity and/or your proposed project as identified during review, SAMHSA may negotiate additional terms and conditions with you prior to grant award. These may include, for example: - actions required to be in compliance with confidentiality and participant protection/human subjects requirements; - o requirements relating to additional data collection and reporting; - o requirements relating to participation in a cross-site evaluation; - requirements to address problems identified in review of the application; or revised budget and narrative justification. ### **Performance Goals and Objectives** If your application is funded, you will be held accountable for the information provided in the application relating to performance targets. SAMHSA program officials will consider your progress in meeting goals and objectives, as well as your failures and strategies for overcoming them, when making an annual recommendation to continue the grant and the amount of any continuation award. Failure to meet stated goals and objectives may result in suspension or termination of the grant award, or in reduction or withholding of continuation awards. ## Accessibility Provisions for All Grant Application Packages and Funding Opportunity Announcements Recipients of federal financial assistance (FFA) from HHS must administer their programs in compliance with federal civil rights laws that prohibit discrimination on the basis of race, color, national origin, disability, age and, in some circumstances, religion, conscience, and sex. This includes ensuring programs are accessible to persons with limited English proficiency. The HHS Office for Civil Rights provides guidance on complying with civil rights laws enforced by HHS. See https://www.hhs.gov/civil-rights/for-provider-obligations/index.html and https://www.hhs.gov/ocr/civilrights/understanding/section1557/index.html. - Recipients of FFA must ensure that their programs are accessible to persons with limited English proficiency. HHS provides guidance to recipients of FFA on meeting their legal obligation to take reasonable steps to provide meaningful access to their programs by persons with limited English proficiency. See https://www.hhs.gov/civil-rights/for-individuals/special-topics/limited-english-proficiency/fact-sheet-guidance/index.html and https://www.lep.gov. For further guidance on providing culturally and linguistically appropriate services, recipients should review the National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care at https://minorityhealth.hhs.gov/omh/browse.aspx?lvl=2&lvlid=53. - Recipients of FFA also have specific legal obligations for serving qualified individuals with disabilities. See http://www.hhs.gov/ocr/civilrights/understanding/disability/index.html. - HHS funded health and education programs must be administered in an environment free of sexual harassment. See https://www.hhs.gov/civil-rights/for-individuals/sex-discrimination/index.html; https://www.ocrsm.umd.edu/files/Sexual-Harassment-Fact-Sheet.pdf. - Recipients of FFA must also administer their programs in compliance with applicable federal religious
nondiscrimination laws and applicable federal conscience protection and associated anti-discrimination laws. Collectively, these laws prohibit exclusion, adverse treatment, coercion, or other discrimination against persons or entities on the basis of their consciences, religious beliefs, or moral convictions. See https://www.hhs.gov/conscience/conscience-protections/index.html and https://www.hhs.gov/conscience/religious-freedom/index.html. Contact the HHS Office for Civil Rights for more information about obligations and prohibitions under federal civil rights laws at https://www.hhs.gov/ocr/about-us/contact-us/index.html or call 1-800-368-1019 or TDD 1-800-537-7697. ## **Cultural and Linguistic Competence** Recipients of federal financial assistance (FFA) from HHS serve culturally and linguistically diverse communities that are not just defined by race or ethnicity, but also socio-economic status, sexual orientation, gender identity, physical and mental ability, age, and other factors. Organizational behaviors, practices, attitudes, and policies across all SAMHSA-supported entities respect and respond to the cultural diversity of communities, clients and students served. If your application is funded, you must ensure access to quality health care for all. Quality care means access to services, information, and materials delivered by trained providers in a manner that factor in the language needs, health literacy, culture, and diversity of the populations served. Quality also means that data collection instruments used should adhere to culturally and linguistically appropriate norms. For additional information and guidance, refer to the National Standards for Culturally and Linguistically Appropriate Services (CLAS) published by the U.S. Department of Health and Human Services at https://www.thinkculturalhealth.hhs.gov/. Additional cultural/linguistic competency and health literacy tools, and resources are available online at https://www.samhsa.gov/sites/default/files/20190620-samhsa-strategic-prevention-framework-guide.pdf. ## **Acknowledgement of Federal Funding** As required by HHS appropriations acts, all HHS recipients must acknowledge Federal funding when issuing statements, press releases, requests for proposals, bid invitations, and other documents describing projects or programs funded in whole or in part with Federal funds. Recipients are required to state (1) the percentage and dollar amounts of the total program or project costs financed with Federal funds and (2) the percentage and dollar amount of the total costs financed by nongovernmental sources #### Supplement Not Supplant Grant funds may be used to supplement existing activities. Grant funds may not be used to supplant current funding of existing activities. "Supplant" is defined as replacing funding of a recipient's existing program with funds from a federal grant. ## **Mandatory Disclosures** A term may be added to the NoA which states: Consistent with 45 CFR 75.113, applicants and recipients must disclose in a timely manner, in writing to the HHS awarding agency, with a copy to the HHS Office of Inspector General (OIG), all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Sub-recipients must disclose, in a timely manner, in writing to the prime recipient (pass through entity) and the HHS OIG, all information related to violations of federal criminal law involving fraud, bribery, or gratuity violations potentially affecting the federal award. Disclosures must be sent in writing to SAMHSA at the following address: SAMHSA Attention: Office of Financial Advisory Services 5600 Fishers Lane Rockville, MD 20857 **AND** by email to <u>grantdisclosures@oig.hhs.gov</u> or by mail to the following address: Office of Counsel to the Inspector General Office of the Inspector General U.S. Dept. of Health and Human Services Office of Inspector General Grant Self-Disclosures 330 Independence Avenue SW Cohen Building Room 5527 Washington, DC 20201 Failure to make required disclosures can result in any of the remedies described in 45 CFR 75.371 Remedies for noncompliance; including suspension or debarment (See 2 CFR parts 180 & 376 and 31 U.S.C. 3321)." #### System for Award Management (SAM) Reporting A term may be added to the NoA that states: "In accordance with the regulatory requirements provided at 45 CFR 75.113 and Appendix XII to 45 CFR Part 75, recipients that have currently active federal grants and procurement contracts with cumulative total value greater than \$10,000,000, must report and maintain information in the System for Award Management (SAM) about civil, criminal, and administrative proceedings in connection with the award or performance of a federal award that reached final disposition within the most recent five-year period. The recipient also must make semiannual disclosures regarding such proceedings. Proceedings information will be made publicly available in the designated integrity and performance system (currently the Federal Awardee Performance and Integrity Information System (FAPIIS)). Full reporting requirements and procedures are found in Appendix XII to 45 CFR Part 75." ## **Drug-Free Workplace** A term may be added to the NoA that states: "You as the recipient must comply with drug-free workplace requirements in Subpart B (or Subpart C, if the recipient is an individual) of part 382, which adopts the Government-wide implementation (2 CFR part 182) of section 5152-5158 of the Drug-Free Workplace Act of 1988 (Pub. L. 100-690, Title V, Subtitle D; 41 U.S.C. 701-707)." ## **Smoke-Free Workplace** The Public Health Service strongly encourages all award recipients to provide a smokefree workplace and to promote the non-use of all tobacco products. Further, Public Law (P.L.) 103-227, the Pro-Children Act of 1994, prohibits smoking in certain facilities (or in some cases, any portion of a facility) in which regular or routine education, library, day care, health care or early childhood development services are provided to children. ## **Standards for Financial Management** Recipients are required to meet the standards and requirements for financial management systems set forth in 45 CFR part 75 Subpart D. The financial systems must enable the recipient to maintain records that adequately identify the sources of funds for federally assisted activities and the purposes for which the award was used, including authorizations, obligations, unobligated balances, assets, liabilities, outlays or expenditures, and any program income. The system must also enable the recipient to compare actual expenditures or outlays with the approved budget for the award. SAMHSA funds must retain their award-specific identity – they may not be commingled with state funds or other federal funds. ["Commingling funds" typically means depositing or recording funds in a general account without the ability to identify each specific source of funds for any expenditure.]. Common mistakes related to comingling are outlined below: - Commingling of Cost Centers. Every business activity constitutes a cost center. Examples of cost centers include: a federal grant, a state grant, a private grant, matching costs for a specific grant, a self-funded project, fundraising activities, membership activities, lines of business, unallowable costs, indirect costs, etc. Recipients must establish a unique account(s) in the accounting system to capture and accumulate expenditures of each cost center, apart from other cost centers. - Commingling of Cost Categories. Recipients must avoid budget fluctuations that violate programmatic restrictions. They must also avoid applying indirect cost rates to prohibited cost categories, such as equipment, participant support costs and subcontracts/subawards in excess of \$25,000. As a result, recipients must establish unique object codes in the accounting system to capture and accumulate costs by budget category (i.e., salaries, fringe benefits, consultants, travel, participant support costs, subcontracts, etc.). - Commingling of Time Worked and Not Worked. Recipients may not directly charge a grant for employees' time not spent working on the grant. Therefore, Paid Time Off (PTO), such as vacation, holiday, sick and other paid leave, is not recoverable directly from grants, but rather must be allocated to all grants, projects and cost centers over an entire cost accounting period through either an indirect cost or fringe benefit rate. - Unsupported Labor Costs. To support charges for direct and indirect salaries and wages, recipients maintaining hourly timesheets must ensure that timesheets encompass all hours worked and not worked on a daily basis. The timesheet should identify the: (a) grant, project or cost center being worked on; (b) number of hours worked on each; (c) description of work performed; and (d) Paid Time Off (PTO) hours. The total hours recorded each day should coincide with an individual's employment status in accordance with established policy (i.e., full-time employees work 8 hours each day, etc.). - Inconsistent Treatment of Costs. Recipients must treat costs consistently across all federal and non-federal grants, projects and cost centers. For example, recipients may not direct-charge federal grants for costs typically considered indirect in nature, unless done consistently. Examples of indirect costs include administrative salaries, rent, accounting fees, utilities, etc. Additionally, in most cases, the cost to develop an accounting system
adequate to justify direct charging of the aforementioned items outweighs the benefits. As a result, use of an indirect cost rate is the most effective mechanism to recover these costs and not violate federal financial requirements of consistency, allocability and allowability. See the appendix titled "Sample Budget and Justification," for additional indirect cost guidance. ## **Trafficking in Persons** Awards issued by SAMHSA are subject to the requirements of Section 106(g) of the Trafficking Victims Protection Act of 2000, as amended (22 U.S.C. 7104). For the full text of the award term, go to http://www.samhsa.gov/grants/grants-management/notice-award-noa/standard-terms-conditions. NOTE: The signature of the AOR on the application serves as the required certification of compliance for your organization regarding the administrative and national policy requirements. #### **Publications** Recipients are required to notify the Government Project Officer (GPO) and SAMHSA's Publications Clearance Officer (240-276-2130) of any materials based on the SAMHSA-funded grant project that are accepted for publication. In addition, SAMHSA requests that recipients: - Provide the GPO and SAMHSA Publications Clearance Officer with advance copies of publications - Include acknowledgment of the SAMHSA grant program as the source of funding for the project. - Include a disclaimer stating that the views and opinions contained in the publication do not necessarily reflect those of SAMHSA or the U.S. Department of Health and Human Services and should not be construed as such. SAMHSA reserves the right to issue a press release about any publication deemed by SAMHSA to contain information of program or policy significance to the substance abuse treatment/substance abuse prevention/mental health services community. ## Appendix K – Sample Budget and Justification (match required) All applications must have a detailed budget justification and narrative that explains the federal and the non-federal expenditures broken out by the object class categories listed on SF-424A - Section B (Budget Category) for non-construction awards. - The budget narrative must match the costs identified on the SF-424A form and the total costs on the SF-424. - The budget narrative and justification must be consistent with and support the Program Narrative. - The budget narrative and justification must be concrete and specific. It must provide a justification on the basis of each proposed cost in the budget and how that cost was calculated. The same level of detail must be provided for matching funds. The basis of your estimates can be ongoing activities, market rates, quotations received from vendors, historical records, etc. but the proposed costs must be reasonable, allowable, allocable, and necessary to the supported activity. Refer to the program specific Funding Restrictions/Limitations and the Standard Funding Restrictions in the FOA, as well as to 45 CFR Part 75, https://www.ecfr.gov/cgi-bin/text-idx?node=pt45.1.75 for applicable administrative requirements and cost principles. A SAMPLE BUDGET AND NARRATIVE JUSTIFICATION ARE PROVIDED AS WELL AS INSTRUCTIONS FOR COMPLETING THE SF-424A. YOU ARE STRONGLY ENCOURAGED TO USE THE SAMPLE BUDGET NARRATIVE STRUCTURE AS APPLCIABLE. A SAMPLE OF A COMPLETED SF-424A IS PROVIDED AT THE END OF THIS APPENDIX. #### A. Personnel ## Provide the following information for the budget narrative and justification: - Position Provide the title of the position and an explanation of the roles and responsibilities of the position as it relates to the objectives of the award supported project. - a. The position must be relevant and allowable under the project. - b. The salaries of facilities and administrative (F&A) administrative and clerical staff are normally treated as indirect costs (45 CFR §75.413c). Direct charging of these costs may be appropriate only if all of the following conditions are met: - i. administrative/clerical services are directly integral to a project or activity; - ii. individuals involved can be specifically identified with the project or activity; and - iii. the costs are not also claimed as indirect costs. - 2. **Name** The name of the individual to serve in the position. If the position is vacant, identify the anticipated hire date. - a. If the position is being performed by someone other than a full-time, part-time, or temporary employee of the applicant organization (e.g., consultant or contractor), the grant-supported position should be listed under the contracts category. - 3. **Key Personnel** Identify if the position is key personnel required by the FOA: - a. Key staff positions require prior approval by SAMHSA after review of credentials and job descriptions. - 4. **Salary/Rate** The estimated annual salary or rate. If providing a rate, specify the time basis (e.g., hourly, weekly). - a. Salaries should be comparable to those within your organization. - b. If the position is not being charged to the Federal award, but the individual is working on the project identify the salary/rate as an "in-kind" cost. - 5. **Level of Effort (LOE)** The level of effort (percentage of time) that the position contributes to the project. - a. Personnel cannot exceed 100% of their time on all active projects (including other Federal awards). - b. You should ensure the cost of living increase is built into the budget and justified. - 6. **Total Salary** The total salary/amount each position is paid based on their contribution to the project. - a. If the position is not being charged to the Federal award, identify the cost as \$0. The key staff positions identified in Section I-2 must be included in the Personnel section and/or the Contractual Section (F). ## **FEDERAL REQUEST – Sample Personnel Narrative** | Position
(1) | Name
(2) | Key Staff
(3) | Annual
Salary/Rate
(4) | Level of
Effort
(5) | Total Salary
Charged to
Award
(6) | |----------------------|-------------|------------------|------------------------------|---------------------------|--| | (1) Project Director | Alice Doe | Yes | \$64,890 | 10% | \$6,489 | | Position
(1) | Name
(2) | Key Staff
(3) | Annual
Salary/Rate
(4) | Level of
Effort
(5) | Total Salary
Charged to
Award
(6) | |---|---|------------------|------------------------------|---------------------------|--| | (2) Program
Coordinator | Vacant, to be
hired within
60 days of
award date | No | \$46,276 | 100% | \$46,276 | | FEDERAL REQUEST (enter in Section B column 1, line 6a of SF-424A) | | | | \$52,765 | | ## FEDERAL REQUEST - Sample Justification for Personnel - 1. The Project Director will provide daily oversight of the grant. This position is responsible for overseeing the implementation of the project activities, internal and external coordination, developing materials, and conducting meetings. - 2. The Program Coordinator will coordinate project service and activities, including training, communication and information dissemination. ## **NON-FEDERAL MATCH – Sample Personnel Narrative** | Position
(1) | Name
(2) | Key Staff (3) | Annual
Salary/Rate
(4) | Level of
Effort
(5) | Total Salary
Charge to
Award
(6) | |---|------------------|---------------|------------------------------|---------------------------|---| | (1) Project Director | Alice Doe | Yes | \$64,890 | 7% | \$4,542 | | (2) Prevention Specialist | Sarah Smith | No | \$26,000 | 25% | \$6,500 | | (3) Peer Recovery Support Staff | Ron Jones | No | \$23,000 | 40% | \$9,200 | | (4) Clerical Support | Susan
Johnson | No | \$13.38/hour. | 100 hours | \$1,338 | | NON-FEDERAL MATCH (enter in Section B column 2, line 6a of SF-424A) | | | | | \$21,580 | ## **NON-FEDERAL MATCH: Sample Justification for Personnel** (1) The Project Director will provide daily oversight of grant and will be considered key staff. - (2) The Prevention Specialist will provide educational/training programs. - (3) The Peer Recovery Support Staff will be responsible for peer recruitment, coordination, and support. - (4) The clerical support will process paperwork, payroll, and expense reports which is not included in the indirect cost pool. ## **B. Fringe Benefits** Fringe benefits are allowances and services provided to employees as compensation in addition to regular salaries and wages. Fringe benefits charged to an award must comply with HHS regulations at 45 CFR §75.431 (https://www.ecfr.gov/cgi-bin/text-idx?node=pt45.1.75). ## Provide the following information for the narrative and justification: - 1. **Position** The title of the position being charged to the award to which the fringe rate is being applied. - 2. **Name** The name of the individual associated with the position (note if the position is vacant.) - 3. **Rate** The total fringe benefit rate used and a clear description of how the computation of fringe benefits was done. - a. The justification must detail the elements that comprise the fringe benefits, e.g., FICA, worker's compensation. If a fringe benefit rate is not used, you should explain how the fringe benefits were computed for each position. - 4. **Total Salary Charged to Award** Use the amount provided under section A. Personnel (6). - 5. **Total Fringe Charged to Award –** Provide total fringe amount based on the rate applied to the total salary charted to the award. - a. Fringe benefits charged to
the award can only reflect the percentage of time devoted to the project. - b. Do not combine the fringe benefit costs with direct salaries and wages in the personnel category. ## **FEDERAL REQUEST - Sample Fringe Benefits Narrative** | Position
(1) | Name
(2) | Rate
(3) | Total Salary
Charged to Award
(4) | Total Fringe
Charged to
Award | |-----------------|-------------|-------------|---|-------------------------------------| | | | | | (5) | | Project Director | Alice Doe | 29.65% | \$6,489 | \$1,924 | |---|---|--------|----------|----------| | Program
Coordinator | Vacant, to be hired within 60 days of award date. | 29.65% | \$46,276 | \$13,720 | | FEDERAL REQUEST (enter in Section B column 1, line 6b of SF-424A) | | | | \$15,644 | ## FEDERAL REQUEST – Sample Justification for Fringe Benefits XYZ organization's fringe benefits are comprised of: | Fringe Category | Rate | |-----------------|--------| | Retirement | 10% | | FICA | 7.65% | | Insurance | 6% | | Social Security | 6% | | Total | 29.65% | The fringe benefit rate for full-time employees for years one and two is calculated at 29.65%. For years three, four, and five is anticipated to increase to 31%. ## **NON-FEDERAL MATCH – Sample Fringe Benefits Narrative** | Position
(1) | Name
(2) | Rate
(3) | Total Salary Charged
to Award
(4) | Total Fringe
Charged to
Award
(5) | |--------------------------------|---------------|-------------|---|--| | Project Director | Alice Doe | 29.65% | \$4,542 | \$1,347 | | Prevention
Specialist | Sarah Smith | 29.65% | \$6,500 | \$1,927 | | Peer Recovery
Support Staff | Ron Jones | 29.65% | \$9,200 | \$2,728 | | Clerical
Support | Susan Johnson | 29.65% | \$1,338 | \$397 | ## C. Travel Travel costs charged to an award must comply with HHS regulations at 45 CFR §75.474. If your organization does not have documented travel policies, the federal GSA rates must be used (https://www.gsa.gov/portal/category/26429). If specific travel details are unknown, the basis for proposed costs should be explained (i.e. historical information.). Funds requested in the travel category should be only for project staff. Travel for consultants and contractors should be shown in the "Contract" cost category along with consultant/contractor fees. Because these costs are associated with contract-related work, they must be billed under the "Contract" cost category. Travel for training participants, advisory committees, and review panels should be itemized the same way as in this section but listed in the "Other" cost category. ### Provide the following information for the narrative and justification: - **1. Purpose –** Briefly note the purpose of the travel, e.g., regional conference, training, site visit. - a. The justification must identify the need for the travel if the travel is not specifically required by the FOA. - b. The narrative description should include the purpose, why it is necessary and directly relates to the scope of work, number of trips planned, staff that will be making the trip, and approximate dates. - 2. Location specify the start and end locations of the trip - **3. Item –** specify the costs associated with travel, e.g., mode of transportation, accommodations, per diem. - **4.** Rate Calculation specify the basis for the travel costs. - a. For mileage, specify the number of miles and the cost per mile. For air transportation, specify the cost. For per diem, specify the number of days and daily cost. For lodging, specify the number of nights and daily cost. - b. Costs for contingencies and miscellaneous costs are not allowable. - **5. Travel Cost Charged to Award –** provide the total cost of the travel to be charged to the award during the budget period. #### **FEDERAL REQUEST – Sample Travel Narrative** | Purpose
(1) | Destination (2) | Item
(3) | Calculation
(4) | A۱ | Charged to the
ward
(5) | |--|--------------------------------------|--|---------------------------------------|-------|-------------------------------| | Suicide
Prevention
National
Conference | Chicago, IL to
Washington
D.C. | Airfare | \$200/flight x 2 | \$ | 400 | | | | Hotel | \$180/night x 2
persons x 2 nights | \$720 | | | | | Per Diem
(meals and
incidentals) | \$46/day x 2 persons
x 2 days | \$ | 184 | | Local Travel | | Mileage | 3,000 miles
@.38/mile | \$1 | ,140 | | FEDERAL REQUEST - (enter in Section B column 1, line 6c of SF-424A | | | | | \$2,444 | ## **FEDERAL REQUEST: Sample Justification for Travel** - 1. Two staff (Project Director and Project Coordinator) to attend the national suicide prevention conference in Washington, D.C. - 2. Local travel is needed to attend local meetings, project activities, and training events. Local travel rate is based on organization's policies/procedures for privately owned vehicle reimbursement rate. ## **NON-FEDERAL MATCH - Sample Travel Narrative** | Purpose
(1) | Destination (2) | Item
(3) | Calculation
(4) | Travel Cost Cl
Awa
(6 | ard | |--|--------------------|---------------------|------------------------------------|-----------------------------|-----| | Regional
Training
Conference | Chicago, IL | Airfare | \$150/flight x 2 persons | \$300 | | | | | Hotel | \$155/night x 2 persons x 2 nights | \$620 | | | | | Per Diem
(meals) | \$46/day x 2 persons x 2 days | \$184 | | | Local Travel | Outreach workshops | Mileage | 350 miles x .38/mile | \$133 | | | NON-FEDERAL MATCH - (enter in Section B column 2, line 6c of SF-424A | | | | \$1,237 | | ## **NON-FEDERAL MATCH: Sample Justification for Travel** 1. Recipient will provide funding for two members to attend the regional technical assistance workshop (the closest location is Chicago, IL). 2. Local travel rate is based on agency's POV reimbursement rate. ## D. Equipment Equipment is a single item of tangible, nonexpendable, personal property that has a useful life of more than one year and a value of \$5,000 or a cost capitalization threshold established by the applicant organization that is less. For example, an applicant may classify their equipment at \$1,500 with a useful life of a year. ### Provide the following information for the narrative and justification: - Item(s) Describe the equipment item(s) being purchased. The justification must relate the use of each item to the scope of work and implementation of specific program objectives. - 2. **Quantity –** Identify the number of items to be purchased. - 3. **Amount** The total cost of purchase or lease the equipment. - a. The justification should include the basis of how costs were estimated, e.g., fair market value, cost quotes. - b. The justification should include a lease versus purchase analysis, or a statement addressing if it is feasible and/or cost effective to lease versus purchase. - 4. **Percentage Charged to the Award –** The percentage of equipment's value to be charged to the award - 5. **Total Charged to the Award –** The total cost of the equipment to that will be charged to the award. ## FEDERAL REQUEST – Sample Equipment Narrative | Item(s)
(1) | Quantity
(2) | Amount
(3) | % Charged to the
Award
(4) | Total Cost Charged
to the Award
(5) | |----------------|------------------------|-----------------------|----------------------------------|---| | | | | | | | FEDERAL RE | QUEST - (enter in Sect | tion B column 1, line | 6d of SF-424A) | \$0 | #### **NON-FEDERAL REQUEST – Sample Equipment Narrative** | Item(s)
(1) | Quantity
(2) | Amount
(3) | % Charged to the
Award
(4) | Total Cost
Charged to the
Award
(5) | |----------------|-----------------|---------------|----------------------------------|--| | | | | | | ## E. Supplies Supplies are items costing less than \$5,000 per unit (federal definition), often having one-time use. ## Provide the following information for the narrative and justification: **1. Items** – list supplies by type, e.g., office supplies, postage, laptop computers. The justification must include an explanation of the type of supplies to be purchased and how it relates back to meeting the project objectives. - **2.** Calculation describe the basis for the cost, specifically the unit cost of each item, number needed and total amount. - 3. Supply Cost Charged to the Award provide the total cost of the supply items to be charged to the award during the budget period. ## FEDERAL REQUEST – Sample Supplies Narrative | Item(s) | Rate | Cost | |----------------------------|------------------------|---------| | General office supplies | \$50/mo. x 12 mo. | \$600 | | Postage | \$37/mo. x 8 mo. | \$296 | | Laptop Computers | 2 x \$900 | \$1,800 | | Printer | \$300 | \$300 | | Copies | 8000 copies x .10/copy | \$800 | | FEDERAL REQUEST - (enter i | \$3,796 | | ## **FEDERAL REQUEST – Sample Justification for Supplies** - 1. Office supplies, copies and postage are needed for general operation of the project. - 2. The laptop computers and printer are needed for both project work and presentations for Project Director. ## **NON-FEDERAL MATCH – Sample Supplies Narrative** | Item(s) | Rate | Cost | |-----------------------------------|-------------------|-------| | General office supplies | \$50/mo. x 12 mo. | \$600 | | Furniture | \$525 | \$525 | | Computer | \$500 | \$500 | | Postage | \$37/mo. x 4 mo. | \$148 | | NON-FEDERAL MATCH - (enter in Sec | \$1,773 | | ## **NON-FEDERAL
MATCH – Sample Justification for Supplies** The local television station is donating furniture (bookcase, tables, and chairs), and computer (items such as these can only be claimed as match once during the grant cycle and used for the project). The "applying agency" is donating the additional costs for office supplies and postage. #### F. Contract List the budgets for each sub-award, contract, consultant, or consortium agreement. Please note the differences between sub-awards, contracts, consultants, and consortium agreements: - Sub-recipient means a non-Federal entity that receives a sub-award from a pass-through entity to carry out part of a Federal award, including a portion of the scope of work or objectives. Grant recipients are responsible for ensuring that all sub-recipients comply with the terms and conditions of the award, per 45 CFR §75.101. - Contracts are a legal instrument by which the grant recipient purchases good and services needed to carry out the project or program under a Federal award. Contracts include vendors (dealer, distributor or other sellers) that provide, for example, supplies, expendable materials, or data processing services in support of the project activities. The grant recipient must have established written procurement policies and procedures that are consistently applied. All procurement transactions shall be conducted in a manner to provide to the maximum extent practical, open and free competition. Per 45 CFR §75.2, when the substance of a contract meets the definition of sub-award, it must be treated as a sub-award. - **Consortium Agreements** are between entities (which may or may not include the grant recipient) working collaboratively on an award supported project. They address the roles, responsibilities, implementation, and rights and responsibilities between entities collaborating on an award. • **Consultants** are individuals retained to provide professional advice or services for a fee. Travel for consultants and contractors should be shown in this category along with consultant/contractor fees. ## Provide the following information for the narrative and justification: - **1. Name** Provide the name of the entity and identify if it is a sub-recipient, contractor, or consultant. - **2. Service** Identify the products or services to be obtained. - a. As part of the justification provide a summary of the scope of work, the specific tasks to be performed, the necessity of the task for each sub-award or contract as it relates to the Project Narrative. Include the dates/length for the performance period. NOTE: costs that are outside the period of performance of the award cannot be charged to the award. - 3. Rate provide an itemized line item breakdown. a. If applicable, include any indirect costs paid under a sub-award and the indirect cost rate used. Do not incorporate sub-recipient, contract, or consultant indirect costs under the indirect costs line item for the grantee/recipient on the SF-424A and Section J of the budget narrative/justification. - **4. Contract Costs Charged to the Award** Provide the total of the sub-recipient, consultant, or contract costs to be charged to the award during the budget period. # COSTS FOR CONTRACTS MUST BE BROKEN DOWN IN DETAIL AND A NARRATIVE JUSTIFICATION PROVIDED. IF APPLICABLE, NUMBERS OF CLIENTS SHOULD BE INCLUDED IN THE COSTS. ## FEDERAL REQUEST - Sample Contracts Narrative | Name | Service | Rate | Other | Cost | |--|--------------|-------------------------------|--------|----------| | (1) State
Department of
Human Services | Training | \$250/individual x 3
staff | 5 days | \$ 750 | | (2) Treatment
Services | 1040 Clients | \$27/client per year | | \$28,080 | | Name | Service | Rate | Other | Cost | |--|------------------------------|---|--|----------| | (3) John Smith
(Case Manager) | Treatment
Client Services | 1FTE @ \$27,000 +
Fringe Benefits of
\$6,750 = \$33,750 | *Travel at 3,126 @ .50 per mile = \$1,563 *Training course \$175 *Supplies @ \$47.54 x 12 months or \$570 *Telephone @ \$60 x 12 months = \$720 *Indirect costs = \$9,390 (negotiated with contractor) | \$46,168 | | (4) Jane Smith | Evaluator | \$40 per hour x 225 hours | 12 month period | \$9,000 | | (5) To Be
Announced | Marketing
Coordinator | Annual salary of
\$30,000 x 10% level
of effort | | \$3,000 | | FEDERAL REQUEST – (enter in Section B column 1, line 6f of-424A) | | | | \$86,998 | ## *Represents separate/distinct requested funds by cost category ## FEDERAL REQUEST - Sample Justification for Contracts - 1. Certified trainers are necessary to carry out the purpose of the statewide Consumer Network by providing recovery and wellness training, preparing consumer leaders statewide, and educating the public on mental health recovery. - 2. Treatment services for clients to be served based on organizational history of expenses. - 3. The Case Manager is vital to client services related to the program and outcomes. - 4. The Evaluator is an experienced individual (Ph.D. level) with expertise in substance abuse, research and evaluation, is knowledgeable about the population of focus, and will be responsible for all data collection and reporting. - 5. The Marketing Coordinator will develop a plan for public education and outreach efforts to engage clients in the community about recipient activities; and provide presentations at public meetings and community events to stakeholders, community civic organizations, churches, agencies, family groups and schools. ## **NON-FEDERAL MATCH – Sample Justification for Contracts** | Name | Service | Rate | Other | Cost | |------------------------------|-------------------------------------|--------------------------------|--------------------|----------| | Jane Doe
(Consultant) | Outreach
meeting
facilitation | \$43.00/hr. x 20
hrs./month | 12 month
period | \$10,320 | | | Travel Expenses for Consultant | 148 miles/month @ .38/mile | 12 month
period | \$675 | | West Bank School
District | Student
Assistance
Program | 50 students
@300/year | | \$15,000 | | NON-FEDERAL MA | \$26,051 | | | | ## **NON-FEDERAL MATCH – Sample Justification for Contracts** - 1. Facilitator volunteering his/her time to facilitate the youth prevention and outreach sessions outlined in the strategic plan. Hourly rate is based on an average salary of an outreach facilitator in the geographic area. - 2. Travel is based on average distance between facilitator's location and the meeting site. Mileage rate is based on POV reimbursement rate. - 3. West Bank School District is donating their contracted services to provide drug testing, referral and case management for 50 non-school attending youth. Average cost is \$300/person. #### G. Construction Construction or major alternation and renovation are not authorized under this program. Leave this section blank on line 6g of the SF-424A. Such activities are allowable only when program legislation includes specific authority for construction. If requesting consideration of minor alteration and renovation, provide those costs under the "Other" cost category (line 6h of the SF-424A and Section H of the budget narrative/justification). #### H. Other This category addresses any costs not included in of the other cost categories. Costs that fall under "Other" would include: - Minor alteration and renovation (Minor A & R) - Minor A & R is defined as work that changes the interior arrangement or other physical characteristics of an existing facility or installed equipment so that it can be used more effectively for its currently designed purpose or adapted to an alternative use to meet a programmatic requirement. Alteration and renovation may include work referred to as improvements, conversion, rehabilitation, or remodeling, but is distinguished from new facility construction, facility expansion, or major alterations and renovation where the total Federal and non-Federal costs, excluding moveable equipment (equipment that is not permanently affixed), exceeds \$500,000. - No more than \$75,000 in Federal funds over the total period of performance may be used to support minor A&R activities, and such requested must be submitted to the GMS for formal prior approval. SAMHSA grant funds cannot be used to support the construction, expansion or major alternation and renovation of facilities. If the proposed project is part of a larger overall project that exceeds \$500,000, it may not be artificially segmented to achieve the cost threshold. - Rent - Client incentives - Telephone - Travel for training participants, advisory committees, and review panels - Training activities (except costs for consultant and/or contractual). ## Provide the following information for the narrative and justification: - 1. **Item** List items by type of material or nature of expense. In the justification, explain the necessity of each cost for successful implementation and completion of the project. - 2. Rate Break down costs by quantity and cost per unit as applicable. **NOTE:** Rent costs must be submitted with the following information: - The individual cost items that make up the total cost of the building - The methodology used to allocate the costs to the programs or activities operating in the building - Rent Questions Worksheet https://www.samhsa.gov/sites/default/files/rentquestionsworksheet.docx - Supporting documentation **Costs Charged to the Award –** provide the costs charged to the award. #### FEDERAL REQUEST – Sample Narrative for Other | Item | Rate | Cost | |---------------
-----------------------------|----------| | (1) Rent* | \$15/sq. ft. x 700 sq. feet | \$10,500 | | (2) Telephone | \$100/mo. x 12 mo. | \$1,200 | | Item | Rate | Cost | |-----------------------|-------------------------------------|---------| | (3) Client Incentives | \$10/client follow up x 278 clients | \$2,780 | | (4) Brochures | .89/brochure X 1500 brochures | \$1,335 | | FEDERAL REQUEST - | \$15,815 | | ## FEDERAL REQUEST – Sample Justification for Other - Costs related to office space is typically included in the indirect cost rate agreement. However, if other rental costs for service site(s) are necessary for the project, they may be requested as a direct charge. The rent is calculated by square footage or FTE and reflects SAMHSA's fair share of the space. - *If rent is requested (direct or indirect), provide the name of the owner(s) of the space/facility. Additionally, the lease and floor plan (including common areas) are required for all projects allocating rent costs. - 2. The monthly telephone costs reflect the percent of effort for the personnel listed in this application for the SAMHSA project only. - 3. The \$10 incentive is needed to meet program goals in order to encourage attendance and follow-up with 278 clients - 4. Brochures will be used at various community functions, such as health fairs and exhibits. ## **NON-FEDERAL MATCH – Sample Narrative for Other** | Item | Rate | Cost | | | | |-----------------------|---|---------|--|--|--| | (1) Space rental | \$75/event x 12 events/year | \$ 900 | | | | | (2) Internet services | \$26/mo. x 12 mo. | \$ 312 | | | | | (3) Student surveys | \$1/survey x 1583 surveys | \$1,583 | | | | | (4) Brochures | \$.97/brochure x 1500 brochures | \$1,455 | | | | | NON-FEDERAL MATCH | NON-FEDERAL MATCH (enter in Section B column 2, line 6h of SF-424A) | | | | | #### **NON-FEDERAL MATCH – Sample Justification for Other** - 1. Donated space for the various activities outlined in the scope of work, such as teen night out, after-school programs, and parent education classes. - 2. The applying agency is donating the internet services for the full-time coordinator. - 3. The ABC Company is donating the cost of student surveys. - 4. The ABC Company is donating the printing costs for the bi-monthly brochures. All costs are the value placed on the service at the time of this grant application. ## I. Total Direct Charges | FEDERAL REQUEST – TOTAL DIRECT CHARGES - Section B column 1, line 6i of SF-424A | \$177,462 | |--|-----------| | (The Total Direct Charges will sum automatically on the form) | | | NON-FEDERAL MATCH— TOTAL DIRECT CHARGES - Section B column 2, line 6i of SF-424A | \$ 61,290 | #### J. Indirect Cost Rate Indirect costs (also referred to as facilities and administrative costs) are costs that cannot be specifically identified with a particular project or program or activity but are necessary to the operations of the organization (i.e. overhead). Facilities operation and maintenance costs, depreciation, and administrative expenses are examples of costs that are usually treated as indirect costs. The organization must not include costs associated with its indirect rate as direct costs. Indirect costs may be charged to the award if: - The applicant has a Federally approved indirect cost rate - The applicant has never received a negotiated indirect cost rate and elects to charge a de minimis rate of 10 percent of modified total direct costs (MTDC) which can be used indefinitely for all awards until an indirect cost rate is approved. If the de minimis rate is proposed the applicant must clearly state in their justification that they have never received a negotiated IDC rate and are electing to charge a de minimis rate of 10% of modified total direct costs (MTDC). The MTDC indirect cost rate may be applied to: - All direct salaries and wages charged to the award; - Applicable fringe benefits; - Materials and supplies; - Services: - o Travel; and - Sub-awards (first \$25,000 of each sub-award) The MTDC excludes equipment, capital expenditures, charges for patient care, rental costs, tuition reimbursement, scholarships and fellowships, participant support costs, and the portion of each sub-award in excess of \$25,000. If the FOA is for a training grant or cooperative agreement, the indirect cost rate is limited to 8 percent. Please refer to 45 CFR §75.414 at https://www.ecfr.gov/cgi-bin/text-idx?node=pt45.1.75#se45.1.75 12, for more information about indirect costs and facilities and administrative costs. ## Provide the following information for the narrative and justification: - 1. **Calculation** Briefly summarize type of indirect cost rate. - a. Attach a copy of the <u>current fully executed</u>, <u>negotiated agreement indirect cost rate agreement</u>. The applicable indirect cost rate(s) negotiated by the organization with the cognizant negotiating agency must be used in computing indirect costs (F&A) for a proposal (2 CFR §200.414). The amount for indirect costs should be calculated by applying the current negotiated indirect cost rate(s) to the approved base(s). - Indirect Cost Charged to the Award list the total indirect costs that will be charged to the award. Costs must be calculated using the correct indirect cost base award (the categories of costs to which the indirect cost rate is applied). ## FEDERAL REQUEST - Sample Narrative for Indirect Cost | Calculation
(1) | Indirect Cost
Charged to the
Award
(2) | |---|---| | Organization's Indirect Cost Rate of 10% (10% of personnel and fringe10 x \$68,409) | \$6,841 | | FEDERAL REQUEST –(enter in Section B column 1, line 6j of 424A) | \$6,841 | ## **NON-FEDERAL MATCH – Sample Narrative for Indirect Cost** | Calculation
(1) | Indirect Cost
Charged to the
Award
(2) | |---|---| | Organization's Indirect Cost Rate of 10% (10% of personnel and fringe10 x \$27,979) | \$2,797 | | NON-FEDERAL MATCH – (enter in Section B column 2, line 6j of-424A) | \$2,797 | FEDERAL REQUEST and NON-FEDERAL MATCH- TOTALS (6k) will sum automatically on the SF-424A #### ADDITIONAL INSTRUCTIONS ON COMPLETING THE SF- 424A In **Section A**, Use the first row only (Line 1) to report the total federal (e) funds and non-federal (f) funds requested for the <u>first year</u> of your project only. In **Section B**, Use the first column (Column 1) to report the budget category breakouts (Lines 6a through 6h) and indirect charges (Line 6j) for the total funding requested for the <u>first year</u> of your project only. This total amount in 6k should be the same as the Total Federal Request for Year 1 entered on Line 1, Column (e) of Section A. Enter the figures for the Non-Federal Match in Column 2. In **Section C** - As this project requires match/cost sharing, this section must be completed. Enter the funding/resources that your organization will contribute (Applicant) as well as support you expect to receive from the State or other sources. Other support is defined as funds or resources, whether federal, non-federal or institutional, in direct support of activities through fellowships, gifts, prizes, in-kind contributions or non-federal means. [See Appendix I – Standard Funding Restrictions for information on allowable costs.] In **Section D** Line 13, the funds needed for each quarter should be entered. The amount entered in "Total for First Year" should be the same as the amount entered in Column 1, Line 6k in Section B. Enter the amount for each quarter. The total in column 1 will sum automatically. Use the first row for federal funds and the second row for non-federal funds. In **Section E**, the funds being requested for Years 2 and 3 should be entered. For example, Year 2 will be entered in column (b) and Year 3 in column (c). A sample of a completed SF-424A is included at the end of this appendix. ## Provide the total proposed project period and federal funding as follows: #### **Proposed Project Period** a. Start Date: 09/30/2021 b. End Date: 09/29/2024 ## **BUDGET SUMMARY - Year 1** | Budget Category | Federal Request | Non-Federal Match | |------------------------|-----------------|-------------------| | A. Personnel | \$52,765 | \$21,580 | | B. Fringe | \$15,644 | \$6,399 | | C. Travel | \$2,444 | \$1,237 | | D. Equipment | \$0 | \$0 | | E. Supplies | \$3,796 | \$1,773 | | F. Contractual | \$86,998 | \$26,051 | | G. Construction | \$0 | \$0 | | H. Other | \$15,815 | \$4,250 | | I. Total Direct Costs | \$177,462 | \$61,290 | | J. Indirect Costs | \$6,841 | \$2,797 | | K. Total Project Costs | \$184,303 | \$64,087 | ## **BUDGET SUMMARY - Years 2-5** | Budget | Year 2 | Year 2 | Year 3 | Year 3 | Year 4 | Year 4 | Year 5 | Year 5 | |-------------------------|-----------|----------|-----------|----------|-----------|----------|-----------|----------| | Category | Federal | Non- | Federal | Non- | Federal | Non- | Federal | Non- | | | Request* | Federal | Request | Federal | Request * | Federal | Request * | Federal | | | | Match * | * | Match * | | Match * | | Match * | | Personnel | \$54,348 | \$22.800 | \$55,978 | \$23,600 | \$57,658 | \$25,000 | \$59,387 | \$27,000 | | Fringe | \$16,114 | \$6,760 | \$17,353 | \$6,997 | \$17,873 | \$7,412 | \$18,409 | \$8,005 | | Travel | \$1,140 | \$1,250 | \$2,444 | \$1,300 | \$1,140 | \$1,350 | \$1,375 | \$1,350 | | Equipment | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Supplies | \$3,796 | \$2,000 | \$3,796 | \$2,000 | \$3,796 | \$2,500 | \$3,796 | \$2,500 | | Contractual | \$86,998 | \$26,051 | \$86,998 | \$15,000
| \$86,998 | \$15,000 | \$86,998 | \$15,000 | | Other | \$13,752 | \$4,250 | \$11,629 | \$3,000 | \$9,440 | \$2,500 | \$7,187 | \$2,500 | | Total Direct
Charges | \$176,148 | \$40,333 | \$178,198 | \$51,897 | \$176,905 | \$53,762 | \$177,152 | \$56,355 | | Indirect
Charges | \$7,046 | \$4033 | \$5,403 | \$5,189 | \$7,553 | \$5,376 | \$7,780 | \$5,635 | | Total | ¢492.404 | ¢44.266 | ¢405 524 | ¢57.006 | ¢404.4E0 | ¢50.430 | ¢494 022 | ¢64.000 | | Project
Costs | \$183,194 | \$44,366 | \$185,531 | \$57,086 | \$184,458 | \$59,138 | \$184,932 | \$61,990 | ## **TOTAL PROJECT COSTS: Sum of Total Direct Costs and Indirect Costs** ## * FOR REQUESTED FUTURE YEARS: 1. Justify and explain any changes to the budget that differ from the reflected amounts reported in the Year 1 Budget Summary. - 2. If a cost of living adjustment (COLA) is included in future years, provide your organization's personnel policy and procedures that state all employees within the organization will receive a COLA. - 3. In Section IV-3 of the FOA, any funding limitations or restrictions for the project will be specified. If there are limitations, include a narrative and separate budget for each year of the grant that shows the percent of the total grant award that will be used in the area where there is a limitation. For example, most FOAs include funding limitations for data collection and performance assessment. A sample budget for this area is shown below. | Data Collection
& Performance
Measurement | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Total Data Collection & Performance Measurement Costs | |---|----------|----------|----------|----------|----------|---| | Personnel | \$6,700 | \$6,700 | \$6,700 | \$6,700 | \$6,700 | \$33,500 | | Fringe | \$2,400 | \$2,400 | \$2,400 | \$2,400 | \$2,400 | \$12,000 | | Travel | \$100 | \$100 | \$100 | \$100 | \$100 | \$500 | | Equipment | 0 | 0 | 0 | 0 | 0 | 0 | | Supplies | \$750 | \$750 | \$750 | \$750 | \$750 | \$3,750 | | Contractual | \$24,000 | \$24,000 | \$24,000 | \$24,000 | \$24,000 | \$120,000 | | Other | 0 | 0 | 0 | 0 | 0 | 0 | | Total Direct
Charges | \$33,950 | \$33,950 | \$33,950 | \$33,950 | \$33,950 | \$169,750 | | Indirect Charges | \$910 | \$910 | \$910 | \$910 | \$910 | \$4,550 | | Total Data Collection & Performance Measurement Charges | \$34,860 | \$34,860 | \$34,860 | \$34,860 | \$34,860 | \$174,300 | The percentage of the budget that will be spent on data collection and performance measurement does not exceed 20% for any budget period. Maximum percentage for any budget period is 18.9% (\$34,860/184,303 – Year 1). A sample budget for infrastructure development is shown below. | Infrastructure
Development | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Total Infra-
structure
Costs | |-------------------------------|----------|---------|---------|---------|---------|------------------------------------| | Personnel | \$2,250 | \$2,250 | \$2,250 | \$2,250 | \$2,250 | \$11,250 | | Fringe | \$558 | \$558 | \$558 | \$558 | \$558 | \$2,790 | | Travel | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment | \$15,000 | 0 | 0 | 0 | 0 | \$15,000 | | Supplies | \$1,575 | \$1,575 | \$1,575 | \$1,575 | \$1,575 | \$7,875 | | Infrastructure
Development | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Total Infra-
structure
Costs | |----------------------------------|----------|----------|----------|----------|----------|------------------------------------| | Contractual | \$5,000 | \$5,000 | \$5,000 | \$5,000 | \$5,000 | \$25,000 | | Other | \$1,617 | \$2,375 | \$2,375 | \$2,375 | \$2,375 | \$11,117 | | Total Direct
Charges | \$26,000 | \$11,758 | \$11,758 | \$11,758 | \$11,758 | \$73,032 | | Indirect Charges | \$280 | \$280 | \$280 | \$280 | \$280 | \$1,400 | | Total
Infrastructure
Costs | \$26,280 | \$12,038 | \$12,038 | \$12,038 | \$12,038 | \$74,432 | The maximum percentage of the budget that will be spent on infrastructure development for any budget period is 14.2% (\$26,280/\$184,303 – Year 1). ## **SAMPLE OF COMPLETED SF-424A** ## **SECTION A – BUDGET SUMMARY** | Grant
Program
Function or | Catalog of Federal Domestic | Estimated Un
Funds | nobligated | New or Revised Budget | | | | |---------------------------------|-----------------------------|-----------------------|--------------------|-----------------------|--------------------|--------------|--| | Activity Assistance Number (b) | | Federal
(c) | Non-Federal
(d) | Federal
(e) | Non-Federal
(f) | Total
(g) | | | (a) | | | | | | | | | 1. Title of FOA | 93.243 | | | \$184,303 | \$64,087 | \$248,390 | | | 2. | | | | | | | | | 3. | | | | | | | | | 4. | | | | | | | | | 5. Totals | | | | \$184,303 | \$64,087 | \$248,390 | | Standard Form 424A ## **SECTION B - BUDGET CATEGORIES** | 6. Object Class Categories | GRANT | Total
(5) | | | | |------------------------------|------------------|---------------|-----|-----|---------------| | | (1) Title of FOA | (2) | (3) | (4) | | | a. Personnel | \$52,765 | \$21,580 | | | \$74,345 | | b. Fringe
Benefits | \$15,644 | \$6,399 | | | \$22,043 | | c. Travel | \$2,444 | \$1,237 | | | \$3,681 | | d. Equipment | \$0 | \$0 | | | \$0 | | e. Supplies | \$3,796 | \$1,773 | | | \$5,569 | | f. Contractual | \$86,998 | \$26,051 | | | \$113,049 | | g. Construction | \$0 | \$0 | | | \$0 | | h. Other | \$15,815 | \$4,250 | | | \$20,650 | | i. Total Direct | \$177,462 | | | | \$238,752 | | Charges | | \$61,290 | | | | | (sum 6a-6h) | \$0.044 | 00.707 | | | #0.000 | | j. Indirect Charges | \$6,841 | \$2,797 | | | \$9,638 | | k. TOTALS (sum of 6i and 6j) | \$184,303 | \$64,087 | | | \$248,390 | | 7. Program Income | | | | | | Standard Form 424A | SECTION C - NON-FEDERAL RESOURCES | | | | | | | |--------------------------------------|------------------|------|-------------------------|-------------------------|-------------------------|-------------------------| | (a) Grant Program | | | (b)
Applicant | (c)
State | (d)
Other
Sources | (e)
TOTALS | | 8. Title of FOA | | | \$59,124 | | \$4,963 | \$64,087 | | 9. | | | | | | | | 10. | | | | | | | | 11. | | | | | | | | 12. TOTAL (sum of lines 8-11 | | | \$59,124 | | \$4,963 | \$64,087 | | SECTIO | N D – FOREC | STE | CASH NEEDS | 5 | | | | 13. Federal | Totals for 1st \ | Year | 1 st Quarter | 2 nd Quarter | 3 rd Quarter | 4 th Quarter | | | \$184,303 | 3 | \$46,075 | \$46,076 | \$46.076 | \$46,076 | | 14. Non-Federal | \$ 64,087 | | \$16,021 | \$16,022 | \$16,022 | \$16,022 | | 15.TOTAL (sum of lines 13 and 14) | \$184,300 | | \$46,075 | \$46,076 | \$46,076 | \$46,076 | | SECTION E – BUDGET ESTIN | MATES OF FEI | DERA | L FUNDS NEE | DED FOR BAI | LANCE OF TH | IE PROJECT | | (a) Grant | | | FUTURE | FUNDING PE | RIODS | | | Program | | (b) | First | (c) Second | (d) Third | (e) Fourth | | 16. Title of FOA | | | \$183,194 | \$185,531 | \$184,458 | \$184,697 | | 17. | | | | | | | | 18. | | | | | | | | 19. | | | | | * | * | | 20. TOTAL (Sum of lines 16-19) | | | \$183,194 | \$185,531 | \$184,458 | \$184,932 | | SECTION F - OTHER BUDGET INFORMATION | | | | | | | | 21. Direct Charges: | | | 22. Indired | ct Charges: | | | | 23. Remarks: | | | | | | | Standard Form 424A